bureau of mines information circular 8298 # RECONNAISSANCE OF BERYLLIUM-BEARING PEGMATITE DEPOSITS IN SIX WESTERN STATES Arizona, Colorado, New Mexico, South Dakota, Utah, and Wyoming By Henry C. Meeves, Clarence M. Harrer, Melford H. Salsbury, Albert S. Konselman, and Spencer S. Shannon, Jr. UNITED STATES DEPARTMENT OF THE INTERIOR ## RECONNAISSANCE OF BERYLLIUM-BEARING PEGMATITE DEPOSITS IN SIX WESTERN STATES Arizona, Colorado, New Mexico, South Dakota, Utah, and Wyoming By Henry C. Meeves, Clarence M. Harrer, Melford H. Salsbury, Albert S. Konselman, and Spencer S. Shannon, Jr. information circular 8298 UNITED STATES DEPARTMENT OF THE INTERIOR Stewart L. Udall, Secretary BUREAU OF MINES Walter R. Hibbard, Jr., Director This publication has been cataloged as follows: #### Meeves, Henry C Reconnaissance of beryllium-bearing pegmatite deposits in six western states: Arizona, Colorado, New Mexico, South Dakota, Utah, and Wyoming, by Henry C. Meeves [and others. Washington] U.S. Dept. of the Interior, Bureau of Mines [1966] 34 p. illus., tables. (U. S. Bureau of Mines. Information circular 8298) 1. Beryllium. 2. Pegmatite. I. Title. (Series) TN23.U71 no. 8298 622.06173 U. S. Dept. of the Int. Library #### CONTENTS | | Page | |---|------| | Abstract | 1 | | Introduction | 1 | | Production | 2 | | Description of deposits | 2 | | Arizona | 4 | | Kingman district | 4 | | White Picacho district | 5 | | Colorado | 5 | | Clear Creek-Douglas-Jefferson County area | 5 | | Chaffee-Fremont County area | 7 | | Quartz Creek district | 9 | | Crystal Mountain (Storm Mountain) district | 13 | | Other pegmatite areas | 13 | | New Mexico | 14 | | Gold Hill district | 14 | | Picuris district | 14 | | South Dakota | 15 | | Black Hills area | 15 | | Tinton district | 16 | | Utah | 16 | | Granite Mountain district | 16 | | Wyoming | 17 | | Copper Mountain district | 17 | | Haystack Mountain district | 17 | | Selected references | 18 | | Appendix | 20 | | | | | ILLUSTRATIONS | | | • | | | Fig. | | | 1. Beryllium-bearing pegmatite districts examined | 4 | | 2. Location of beryllium properties, Quartz Creek (Ohio City) | | | district, Gunnison County, Colo | 10 | | 3. Brown Derby mine. Gunnison County. Colo | 12 | #### TABLES | | | Page | |------|--|------| | 1. | Salient statistics of beryl, 1936-63 | 3 | | 2. | Analyses of samples from Brown Derby pegmatite; Gunnison County, | | | | Colo., in percent | 11 | | 3. | Production from Colorado pegmatites, excluding feldspar, | | | | by counties, through 1963 | 14 | | 4. | Production from New Mexico pegmatites, excluding feldspar, | | | | by counties, through 1963 | 15 | | 5. | Production from South Dakota pegmatites, excluding feldspar, | | | | by counties, through 1963 | 16 | | 6. | Production from Wyoming pegmatites, excluding feldspar, | | | | by counties, through 1963 | 17 | | A-1. | Pegmatites investigated | 20 | ### RECONNAISSANCE OF BERYLLIUM-BEARING PEGMATITE DEPOSITS IN SIX WESTERN STATES Arizona, Colorado, New Mexico, South Dakota, Utah, and Wyoming by Henry C. Meeves, ¹ Clarence M. Harrer, ² Melford H. Salsbury, ² Albert S. Konselman, ³ and Spencer S. Shannon, Jr. ⁴ #### ABSTRACT The Bureau of Mines, between 1956 and 1963, examined 18 major pegmatite districts in Arizona, Colorado, New Mexico, South Dakota, Utah, and Wyoming to evaluate their content of beryllium, a material in short domestic supply that has become increasingly important to modern industry. This examination report includes the salient statistics on the production of pegmatite minerals other than quartz and feldspar; and brief descriptions of 170 specific pegmatite deposits. #### INTRODUCTION Hand-sorted beryl from pegmatites has virtually always been the commercial source of beryllium; practically all beryl consumed in the United States is imported. Many domestic pegmatites contain beryl, but the recovery cost for most of it is high in comparison with prices of imported beryl even at the incentive premium prices paid by the Government during 1952-62. Some domestic pegmatite deposits have been worked for beryl alone, but most beryl has been obtained as a byproduct of mining feldspar, mica, or lithium minerals. The growing use of beryllium in nuclear energy applications, high speed aircraft, missiles, and spacecraft in the middle 1950s, coupled with the dependency of the beryllium industry in the United States on imported beryl, led the Bureau of Mines to study the beryllium potential of domestic pegmatite deposits. Geologist, Bureau of Mines, Area V, Denver, Colo. ²Mining engineers, Bureau of Mines, Area V, Denver, Colo. ³Formerly mining engineer, Bureau of Mines, Area V, Denver, Colo., now 1619 Wood Avenue, Colorado Springs, Colo. ⁴Formerly geologist, Bureau of Mines, Area V, Denver, Colo., now P. O. Box 239, Salt Lake City, Utah. This report covers the Bureau's examination of a large number of pegmatite deposits for the presence of beryllium and accompanying incidental minerals in Arizona, Colorado, New Mexico, South Dakota, Utah, and Wyoming during 1956 to 1963. Similar studies were made on the beryllium potential in nonpegmatite deposits in these and adjoining States; the results have been reported separately. 5 #### PRODUCTION The salient statistics of beryl from 1936 to 1963 are shown in table 1. Much of the data on foreign production, particularly from Communist countries, are estimates. Beryl is mined on every continent and in at least 22 countries, with the largest recorded production coming from Africa and South America. Domestic consumption has fluctuated widely since 1941 but in general has increased. As table 1 shows, imports have exceeded consumption in most years since 1940; the excess going in the National Stockpile. The domestic beryllium industry had private stocks of beryl on hand at the end of 1963 equal to its needs for 1 year. The disparity between U.S. production and consumption clearly shows a continuing dependence of the United States on imports. Beryl is classified as a strategic and critical mineral. Both foreign and domestic beryl have been stockpiled to meet emergency requirements. A Government program for buying domestic beryl at premium prices was instituted in 1952 to stimulate production. Between October 1952 and June 30, 1962, when the program was terminated, a substantial amount of domestic beryl, largely from pegmatite operations, was purchased for the Government stockpile at prices exceeding those of imported beryl (table 1). Government exploration assistance to find new beryllium deposits began under the Defence Minerals Exploration Administration and is being continued under the Office of Minerals Exploration. #### DESCRIPTION OF DEPOSITS Pegmatite investigations were conducted in Arizona, Colorado, New Mexico, South Dakota, Utah, and Wyoming. A representative deposit or group of deposits was examined in each district. A total of 170 individual pegmatite properties were visited between 1956 and 1963 as shown in the Appendix. In the final phase of field activities, the techniques of nuclear detection of beryllium were used. Portable equipment provided rapid, direct, semiqualitative analyses on outcrops or collected samples. Brief descriptions of the pegmatite districts investigated follow. ⁵Meeves, Henry C. Nonpegmatitic Beryllium Occurrences in Arizona, Colorado, New Mexico, Utah, and Four Adjacent States. BuMines Rept. of Inv. 9876, 1966, pp. TABLE 1. - Salient statistics of beryl, 1936-63 (Short tons) | | Product | ion | | | | Approximate price | | | |------|-------------------|---------------------|-----------|-------------|------------------------------------|----------------------|--|--| | Year | Domestic | World | บ.ร. | v.s. | per short-ton unit
(20 lbs) BeO | | | | | Iear | (mine shipments) | (estimate) | imports | | _ | Foreign ² | | | | | (mine surpliencs) | (estimate) | Timbor ca | Consumption | Domestic ¹ | (at port | | | | | | | | | Domescic. | of export) | | | | 1026 | 20 | 470 | 1.00 | 200 | è2 00 | | | | | 1936 | 28 | 479 | 162 | 200 | \$3.00 | \$4.12 | | | | 1937 | 75
25 | 413 | 182 | 200 | 2.19 | 4.42 | | | | 1938 | 25 | 1,153 | 146 | 300 | 3.08 | 4.10 | | | | 1939 | 95 | 996 | 459 | 500 | 2.86 | 3.18 | | | | 1940 | 121 | 2,393 | 810 | 600 | 3.08 | 2.97 | | | | 1941 | 158 | 4,507 | 2,666 | 1,200 | 4.62 | 5.40 | | | | 1942 | 269 | 3,312 | 2,050 | 2,352 | 8.99 | 6.71 | | | | 1943 | 356 | 6,010 | 4,840 | 3,058 | 12.47 | 7.80 | | | | 1944 | 388 | 3,261 | 3,115 | 2,176 | 14.47 | 9.18 | | | | 1945 | 39 | 1,085 | 1,201 | 1,738 | 15.73 | 10.98 | | | | 1946 | 100 | 1,700 | 1,188 | 1,013 | 17.79 | 8.90 | | | | 1947 | 145 | 1,430 | 767 | 1,735 | 17.39 | 14.95 | | | | 1948 | 99 | 2,470 | 1,720 | 1,970 | 26.87 | 17.41 | | | | 1949 | 475 | 4,587 | 3,811 | 1,029 | 32.10 | 22.52 | | | | 1950 | 559 | 7,400 | 4,860 | 3,007 | 30.51 | 25.43 | | | | 1951 | 484 | 6,700 | 4,316 | 3,388 | 33.34 | 31.67 | | | | 1952 | 515 | 8,300 | 5,978 | 3,476 | 41.55 | 38.75 | | | | 1953 | 751 | 8,200 | 7,998 | 2,661 | 43.30 | 42.66 | | | | 1954 | 669 | 7,700 | 5,816 | 1,948 | 41.64 | 40.23 | | | | 1955 | 500 | 8,900 | 6,037 | 3,860 | 49.16 | 33.52 | | | | 1956 | 445 | 12,900 | 12,371 | 4,341 | 47.65 | 32.77 | | | | 1957 | 521 | 11,300 | 7,920 | 4,309 | 48.58 | 31.50 | | | | 1958 | 463 | ³ 7,700 | 4,599 | 6,002 | 47.16 | 30.59 | | | | 1959 | 4 328 | ³ 11,200 | 8,038 | 8,173 | 47.99 | 26.52 | | | | 1960 | 4244 | ³ 12,300 | 8,943 | 9,692 | 45.89 | 29.11 | | | | 1961 | ⁴ 317 | з 12 ,900 | 8,516 | 9,392 | W | 29.74 | | | | 1962 | ⁴ 218 | ³ 10,900 | 8,552 | 7,758 | W | 30.80 | | | | 1963 | 1 | ³ 7,400 | 6,243 | 7,934 | W | 24.34 | | | W Withheld to avoid disclosing individual company confidential information. Estimated BeO content of beryl: 1936-51, 10 percent, and 1952-58, 10.9 percent. Estimated BeO content of bery1: 1936-51, 10 percent, and 1952-63, 11 percent.
Includes the following quantities of low-grade beryllium ore: 42 tons in 1958, 97 tons in 1959, 265 tons in 1960, 805 tons in 1961, 760 tons in 1962, and 750 tons in 1963. ⁴ Includes some nonpegmatitic beryl meeting cobbed beryl specifications. FIGURE 1. - Beryllium-Bearing Pegmatite Districts Examined. #### Arizona #### Kingman District The Kingman district (fig. 1, No. 1, and items Arizona 5 to 16 in table A-1) is mainly in the Hualapi Mountains in Mohave County. Some of the pegmatite deposits are north of Kingman. Generally, the deposits are in Precambrian igneous and metamorphic rocks intruded by Tertiary granite and related rocks $(2, \underline{16})$. The pegmatite deposits are 150 to 2,000 feet long and 1 foot to 100 feet wide, varying from unzoned to zoned; some are pipelike. The pegmatites are slightly more resistant to erosion than the host rocks and usually stand out as slight rises that occasionally have small cliff faces. Another distinguishing feature is that the pegmatites are of a light color, contrasting with the dark-colored host rock. In the areas of granite, the pegmatites grade into the granite, and it is difficult to distinguish between the two. Pegmatites in metamorphic rocks are roughly parallel with the foliation and plication, although occasionally a deposit cutting at an angle across the foliation and plication may be found. Records of production from the Kingman district are not available, but production of beryl, columbium-tantalum minerals, rare-earth minerals, lithium minerals, and scrap mica is assumed to have been small. #### White Picacho District The White Picacho district (1, 3, 12) embraces about 150 square miles in southern Yavapai and northern Maricopa Counties (fig. 1, No. 2; items Arizona 2 to 4 and 18 to 38 in table A-1), mostly within the Wickenburg Mountains. The pegmatites occur in Precambrian igneous and metamorphic rocks that are covered in places by Tertiary volcanic and sedimentary rocks. The pegmatite exposures appear as light-colored patches and bodies in the dark-colored host rock. The exposures are from 50 feet to over 5,000 feet in strike length, averaging slightly less than 400 feet, and vary in thickness from about 1 foot to 200 feet, the average width being about 40 feet in the more bulbous varieties. Lithium minerals are the most important economic minerals, with feldspar, scrap mica, and beryl following in order of occurrence. Some columbium-tantalum and other rare minerals have been produced. Minor amounts of bismuth, copper, lead, silver, and zinc minerals are found in a few of the pegmatites, but they are of minor economic importance. Generally, the lithium-bearing pegmatites are zoned and consist of a border zone, a wall zone, up to five intermediate zones, and a core zone. Lithium minerals, beryl, and other economic minerals may be found in the wall zone and the intermediate zones; seldom are they found in the core zone. Production from 1941 to 1963 was 154,255 pounds of bery1, 40,117 tons of scrap mica, 5,900 pounds of columbium-tantalum minerals, and 60 tons of spodumene. Commercial feldspar is available at the deposits. #### Colorado #### Clear Creek-Douglas-Jefferson County Area Pegmatite dikes and pipes of various sizes have been mined for many years as sources of industrial feldspar, mica, and quartz in the Clear Creek-Douglas-Jefferson County area (fig. 1, No. 3; items Colorado 14 to 31 and 50 Gunderlined numbers in parentheses pertain to the list of Selected References. to 75 in table A-1). Beryl, columbite-tantalite, cryolite, gadolinite, yttro-fluorite, allanite, and other rare-earth minerals have been recovered as minor byproducts. Mining has been very selective, being limited to small open pits and cuts. The operations are small and usually are carried on by lessees, but occasionally by contractors. Many pegmatite dikes and pipes, both concordant and discordant, crop out in Precambrian granite and metamorphic rocks varying from a few tens to a few hundreds of feet in both length and width. The vertical extent of the deposits has not been determined by exploration to date. In general, two types of pegmatites occur. One pegmatite consists of a distinct-to-indistinct zonal arrangement of various mineral assemblages consisting of biotite, muscovite, and white-to-pink potassic-and-perthitic feldspars in Precambrian metamorphic rocks. The core is usually white or pink-to-rusty-appearing quartz and contains some feldspars, a little white, green, and purple fluorite, and occasionally some topaz. Some of the deposits contain crystals of beryl and plates and crystals of columbite-tantalite, cyrtolite, and allanite. Many of the deposits contain only feldspar, mica, and quartz. The second type of pegmatite occurs as roughly-cylindrical-to-ellipsoidal pipes or plugs in Precambrian granite. The deposits have a roughly-cylindrical-to-ellipsoidal core of massive, white-to-clear quartz. The core is enclosed by an intermediate zone of pink-to-white potassic-and-perthitic feldspars that contains some purple, green, and white fluorite and minor topaz. An outer wall zone of feldspar and small-to-large books of iron-stained biotite and/or muscovite grades into a reddish-granite host rock. Cyrtolite, allanite, yttrofluorite, and other rare earth minerals occasion-ally occur as small, erratically distributed pods and clusters in the wall zone. Beryl crystals occur in every zone, including the core, of some of these deposits. The byproduct minerals of quartz, feldspar, and mica mining are scattered and are too scarce by themselves to sustain mining operations, but they are a source of additional returns in the mining operations. Mining at all of the deposits examined has been intermittent. Most of the properties are idle as there is no market for feldspar and mica in the Colorado area. Reserves of beryl, columbite-tantalite, and rare-earth minerals are considered to be small. These minerals have been extracted to the present mining depths of open pits and cuts on the deposits. Significant reserves might be developed on a few of the deposits by exploration in depth, primarily for the continuation of quartz, feldspar, and mica mining. Mining at greater depths would be increasingly costly, and the condition of the feldspar-mica market does not encourage such work. #### Chaffee-Fremont County Area The Chaffee-Fremont County area (10) consists of four distinct mining districts; namely, the Turret (fig. 1, No. 4A) and Trout Creek (fig. 1, No. 4B) districts in Chaffee County (items Colorado 6 to 13 in table A-1) and the Eight Mile Park (fig. 1, No. 4C) and Devils Hole (fig. 1, No. 4D), districts in Fremont County (items Colorado 32 to 37 in table A-1). Only a few poorly zoned pegmatite deposits crop out in Precambrian igneous and metamorphic rocks in Chaffee County. The pegmatite deposits in the Turret district contain accessory beryl, in crystals from 1 inch in diameter and 4 inches long to 1 foot in diameter and 6 feet long, and columbite-tantalite. The deposits are mainly potassic feldspar but contain some mica and quartz. One pegmatite consists almost entirely of pure albite. Intermittent mining was chiefly for feldspar; only a few deposits have been mined by small open cuts for beryl, and these, mainly where beryl appears in the outcrop. The output of beryl and mica in the district has been sporadic and incidental to the production of feldspar. Up to 1963, the production of beryl and mica from the Turret district was 25,489 pounds and about 135 tons, respectively. Pegmatites in the Trout Creek district are poorly exposed in Precambrian granite. The few well-exposed pegmatites are a maximum of 200 feet long and 50 feet wide, being poorly zoned to well zoned. The cores are generally quartz and may contain accessory microcline, biotite, and muscovite. The intermiediate zones, from one to three in number, are composed of quartz, potassic feldspar, and albite. Radioactivity is usually present in the intermediate zones, and accessory columbite-tantalite, rare-earth minerals, and thorite are sometimes found in these zones. The wall zones grade into the enclosing granite, and contacts are generally obscure. The pegmatite deposits of Fremont County are scattered over the mountainous portions of the county and are diverse in size, structure, and content. Many of the deposits are isolated and cannot be grouped conveniently, but four districts, Cotopaxi, Eight Mile Park, Devils Hole, and Miconite, are recognizable based on geologic similarity and geographic location. Only two of these districts are described herein. Pegmatite deposits of the Eight Mile Park district, an area of about 10 square miles, are within or adjoin Royal Gorge Park, a recreational and scenic area 8 miles northwest of Canon City. The area is underlain by Precambrian igneous and metamorphic rocks that are intruded by pegmatites and a few mafic dikes. The Precambrian complex has been uplifted in relation to Cambrian-Ordovician sedimentary rocks that have been tilted to form an eastward-dipping hogback east of the area and westward-dipping beds west of the area. Beryl-bearing pegmatites are not known to occur south of the Royal Gorge of the Arkansas River, which bisects the uplift, or north of U.S. Highway 50, although the Precambrian complex containing pegmatites extends beyond these boundaries. Remnants of Ordovician rocks are exposed within the area but not in the immediate vicintity of the pegmatite outcrops. The resistant pegmatites have formed some of the ridges that constitute prominent topographic features of the district. The Precambrian rocks include granites, schists, gneisses, aplitic dikes, and pegmatites, the youngest being the aplitic dikes and pegmatites. The southern portion of the area abounds with small, narrow pegmatite deposits. Some lenses are only a few feet in length. The smaller deposits are not considered to be of economic interest. The larger deposits are roughly tabular
bodies that are as much as three-quarters of a mile in length and range from 100 to 650 feet in width. The pegmatites are composed of quartz, muscovite, and potassic feldspar with accessory biotite, garnet, tourmaline, and beryl. Small amounts of columbite-tantalite, triplite, and other unusual minerals, such as fremontite, are also present. The pegmatites vary widely in structure and in accessory-mineral content, not only between different deposits but also within a single deposit. Well-defined zones occur only in the Mica Lode deposit (item Colorado 34 in table A-1). Here the feldspar and muscovite occur in large masses that can be easily mined and sorted. Beryl and columbite-tantalite are segregated in the 25- by 90-foot intermediate zone. This zone was exposed near the floor of the 215- by 205- by 131-foot open pit during the last feldspar and muscovite operations, dipping into the south wall of the pit. The portions of this zone remaining above the floor of the main cut are estimated to contain 90 tons of beryl and 2,500 pounds of columbite-tantalite. Assuming that the zone continues downward on the gentle dip observed for 40 feet below the floor of main cut without a reduction in cross section or length, reserves of 400 tons of beryl and 5.6 tons of columbite-tantalite are estimated to occur in this zone. At other deposits in the Eight Mile Park district, the zoning is poor or absent. Feldspar and quartz are intergrown, and large crystals or masses of either are uncommon. The beryl and columbite-tantalite in these deposits are not segregated so as to be economically recoverable. The pegmatite deposits of the Devils Hole district, a 4-square-mile area of high relief and of deep, narrow canyons, occur in a Precambrian complex of schist and gneiss. This complex is north of Precambrian granites that are exposed in the Arkansas River canyon to the south. Immediately west of the area, the Precambrian rocks are covered by Tertiary volcanic flows. The prominent, resistant, light-colored, irregularly-sized-and-shaped pegmatite deposits outcrop at various altitudes and appear to be randomly distributed. Development on the Zingheim deposit (item Colorado 37 in table A-1), the largest known pegmatite deposit in the district, indicates it to be a tabular body with limited vertical extent. The deposit has been worked mainly for feldspar and mica. Since 1935, beryl has been saved as a byproduct, and, more recently, columbite-tantalite also has been recovered. Rose quartz has been mined in small quantities for mineral specimens and decorative material. Zoning is well developed only in the southern part of the deposit, and becomes less distinct toward the northern part. The zonal units consist of a wall zone of quartz-microcline-muscovite-albite pegmatite, an intermediate zone of muscovite-albite-quartz pegmatite, and a core zone of massive microcline and quartz pegmatite. No border zone has been distinguished, and contacts with the enclosing schist rock are gradational. Biotite, garnet, and magnetite are accessory minerals. Some beryl and columbite-tantalite occur in the intermediate zone. Other pegmatites in the area, dike-like in appearance of outcrop, are only a few feet wide and a few tens of feet long. Some resemble coarse-graingranite stringers in the schistose host rock. No evidence of rare minerals, other than beryl and columbite-tantalite, was found during the investigation. No other pegmatite outcrops worthy of more than a brief inspection were found by reconnaissance. #### Quartz Creek District The Quartz Creek (Ohio City) district (fig. 1, No. 5; fig. 2; and items Colorado 38 to 50 in table A-1) is in Gunnison County. The pegmatite occurrences are on the steep slopes on both sides of Quartz Creek valley and overlook the townsite of Ohio City, a former gold mining community (10, 14). The many individual pegmatite exposures, most of which are long and narrow, crop out in Precambrian metamorphic rocks; a few are in Precambrian granite. The exposures are flat-dipping dikes ranging in length from a few tens of feet to about 1,800 feet and in width from 5 feet to 1,000 feet. Diamond drilling has established downward continuity for 275 feet on the dip for the Brown Derby deposits (14). The pegmatite dikes tend to pinch and swell in the wider sections and often have branching spurs. They are especially irregular in the larger, pod-like sections and more uniform in the long, narrow extensions. Minor fault displacements are in evidence in some of the exposures. The occurrences exhibit extensive to incomplete zonal structure. In some cases, zones have been identified; in others, zoning is less Zonal structure tends to be discontinuous and asymmetrical, not being developed on both sides of a central core. The zonal sequence is not the same in each deposit, and a specific zone may be present only as a small pod or may be missing altogether. Two general types of pegmatites, with many variations, are known in the Brown Derby area: (1) A quartz-microcline-muscovite pegmatite with accessory topaz, black tourmaline, and lepidolite; (2) a lithia-bearing type in which FIGURE 2. - Location of Beryllium Properties, Quartz Creek (Ohio City) District, Gunnison County, Colo. spodumene, lepidolite, and "watermelon" (red and pink enclosed in green) tourmaline are the princiapl minerals and tantalite and fluorite are accessory minerals. Locally, albite and cleavelandite are also principal minerals in both types. A deposit may contain only one type or both types of pegmatite. Beryl is present in both types, usually in the intermediate zone or zones, although it is also found in the wall zone and core zone of several of the Brown Derby deposits. Surface exploration has been done on a number of the properties, but mining has been limited largely to shallow excavations on the Brown Derby and New Anniversary (Bucky) properties. The district was examined and described by the U.S. Geological Survey in the 1950's (10), and the Bureau of Mines core-drilled the Brown Derby pegmatite in 1950-51 (14). Bureau of Mines personnel again visited the district in 1962 to examine workings and dumps for white beryl that occurs in an albite-quartz zone along the footwall of the Brown Derby pegmatite No. 1 (fig. 3). This white variety is difficult to identify in hand specimens, and there had been the possibility that some beryl might have been overlooked in the mining operations carried on primarily for lithium. Rock exposures and dumps were checked with a portable nuclear beryllium detector. The dump in front of No. 2 tunnel (fig. 3) proved to have a substantial content of white beryl; some of it in coarse fragments. Many small (maximum of 3 feet in diameter) pods of beryl were also detected in the walls and back of tunnel No. 2, one large pod having been left in the back near the left face of the tunnel. The beryl-rich portion of the dike was in a footwall zone. Sampling results indicated that the dump contains at least 1,500 tons of material averaging about 0.12 percent BeO. There was no basis for estimating the extent of the footwall zone exposed in the tunnel or the tonnage contained therein. However, the material left is estimated to contain as much as 2.97 percent BeO. The examination indicated that the beryllium content of the deposits, as a whole, was very low and verified the results reported on the earlier Bureau of Mines drilling project and the Geological Survey work. The drill cores for the portions of seven crosscutting drill holes in pegmatite rock, aggregating 458.5 feet, contained, by chemical analyses, from 0.01 to 0.14 percent BeO, and had an average content of slightly more than 0.03 percent BeO. Table 2 gives the analyses of samples collected during the 1962 examination. Rare U₃0₈1 ThO₂ 2 BeO1 Cb ThO, 1 Sample Ta Li₂0 earth P_2O_5 oxide HCM-187³..... 0.04 0.29 2.44 13.06 188..... .01 3.39 13.35 40.3 189..... .32 .29 190........ 3.16 191...... .02 192........ .59 193...... 3.00 1.00 0.49 .14 .06 1.86 .40 .42 194..... .05 12.18 TABLE 2. - Analyses of samples from Brown Derby pegmatite; Gunnison County, Colo., in percent ¹ Radiometric analyses. ²Chemical analyses. ³Numbers refer to figure 3. FIGURE 3. - Brown Derby Mine, Gunnison County, Colo. #### Crystal Mountain (Storm Mountain) District Zoned and unzoned pegmatites crop out in Precambrian metamorphic rocks in the Crystal Mountain (Storm Mountain) district (fig. 1, No. 6; items Colorado 74, 78, and 89 in table A-1) in Larimer County. The tabular and elliptical outcrops range from 20 to over 3,000 feet in length and from 1 foot to 100 feet in width. Most are concordant with the enclosing host rock; a few cut across the foliation of the metamorphic rocks. Zoned deposits contain a white-to-rusty stained quartz or quartz-perthite core. Most deposits have only a wall zone surrounding the core, although some contain as many as three intermediate zones. The wall zone and the intermediate zones contain perthite, plagioclase, microcline, muscovite, biotite, and tourmaline and accessory allanite, apatite, columbite-tantalite, garnet, lithiophilite, rare-earth minerals, thorite, and uranium minerals. The accessory minerals are scarce and are erratically distributed when found in the pegmatites. Beryl occurs as crystals from 1 inch to 2 feet in diameter in almost all zones, with the largest crystals generally in the core zones. Unzoned pegmatite deposits are heterogeneous mixtures of quartz, orthoclase, perthite, muscovite, and biotite. Accessory minerals are allanite, beryl, columbite-tantalite, lithiophilite, monazite, rare-earth minerals, scheelite, thorite, tourmaline, and uranium minerals. The accessory minerals are erratically distributed as small, individual crystals; occasional pods as large as 15 inches in diameter are found. The pegmatites have been mined intermittently through small opencuts and some shallow, underground workings. Development, mainly for mica, beryl, and the
accessory minerals, proved partially successful. Mining and transportation costs limited most of the activity to those periods when emergency procurement existed. #### Other Pegmatite Areas Other pegmatite districts and deposits in Colorado that contain beryl but are considered of small economic importance as to beryl production are: Boulder County area (fig. 1, No. 7, and items Colorado 1 to 5 table A-1), Beryl Gem deposit, Mesa County (item Colorado 98 in table A-1), Park County area (not including Badger Flats) (fig. 1, No. 8, and items Colorado 99 to 103 in table A-1), Black Cloud deposit, Teller County (item Colorado 104 in table A-1). Table 3 lists, by counties, the production of beryl, columbite-tantalite, mica, and other minerals from Colorado pegmatites. TABLE 3. - Production from Colorado pegmatites, excluding feldspar, by counties, through 1963 | | | Columbium- | Rare- | Mic | a | | |-------------|-----------|------------|-----------|----------|----------|---------------------------------------| | County | Beryl, | tantalum | earth | Pounds- | Tons- | Remarks | | | pounds | minerals, | minerals, | sheet | scrap | | | | | pounds | pounds | | | · · · · · · · · · · · · · · · · · · · | | Boulder | 2,925 | Some | Some | - | 195 | - | | Chaffee | 49,805 | 1,093 | Some | 7,970 | 787 | - | | Clear Creek | 8,796 | 188 | Some | 5,208 | 210 | - | | Custer | - | - | - | - | 8 | 137 tons thorite. | | Douglas | Some | - | 500 | - | - | Yttrofluorite. | | El Paso | Some | - | | - | 4 | 39 tons thorite. | | Fremont | 1,086,946 | 3,574 | 80,000 | 30,000 | 50,438 | 58 tons lepidolite. | | Gilpin | - | <u>-</u> | 1,128,000 | - | - | Xenotime, gadolinite, | | | | | | | | yttrofluorite. | | Gunnison | 130,049 | 111,367 | 30 | 800 | 413 | 2,850 pounds thorite, | | | | | | | | 2,239 tons lepidolite, | | | | | | | | 20 tons amblygonite. | | Jefferson | 108,152 | 4,327 | 15,545 | 2,000 | 540 | - | | Lake | 311 | - | 26 | - | - | - | | Larimer | 358,790 | 102 | - | 88,660 | 2,022 | - | | Mesa | 2,780 | - | 18,160 | - | - | _ | | Park | 61,566 | 2,020 | - | - | 504 | - | | Saguache | - | | ~ | - | 13 | - | | Teller | ~ | | - | - | 14 | - | | Weld | _ | 8,000 | | <u> </u> | <u> </u> | | #### New Mexico The pegmatite deposits of New Mexico were reported by Redmon (19). Worthy of mention in this report are the White Top deposit in the Gold Hill district in Grant County and the Harding pegmatite in the Picuris district in Taos County. #### Gold Hill District The White Top deposit (fig. 1, No. 9, and item New Mexico 1 in table A-1) comprises three roughly circular, pipe-like zoned pegmatite bodies, ranging from 75 to 125 feet in diameter, in a Precambrian granite. Strikes and dips are indeterminate. The zonal structure in each pegmatite consists of a core of massive white quartz, an intermediate zone of quartz-albite pegmatite, and a wall zone that is gradational. The only beryl observed at the deposit was in the shaft dump near the southernmost outcrop. Columbite-tantalite and other rare-earth minerals have been reported but were not observed. #### Picuris District The Harding pegmatite (fig. 1, No. 10, and item New Mexico 2 in table A-1) is a well-zoned, tabular, flat-lying dike in Precambrian schists and quartzites. The dike is more than 2,500 feet long and ranges in thickness from 25 to 75 feet. Development has exposed the downward dip of the dike for approximately 600 feet. The main interest in the Harding pegmatite is the occurrence of white beryl. It is difficult to distinguish white beryl from the quartz, feldspar, and spodumene of the deposit. Some pink- and yellow-tinted beryl has been found in the deposit. The beryl occurs in quartz-albite-perthite-muscovite pegmatite zones that range from 6 inches to 8 feet thick and that occur adjacent to both the hanging wall and the footwall zones. Other minerals of importance in the Harding pegmatite include lepidolite, microlite, and columbite-tantalite. Table 4 lists New Mexico production, by counties, of beryl, columbite-tantalite, and mica through 1963. TABLE 4. - Production from New Mexico pegmatites, excluding feldspar, by counties, through 1963 | | Beryl, | Columbite- | М | ica | |------------|------------------|------------------|---------|--------| | County | pounds | tantalite, | Pounds- | Tons- | | | | pounds | sheet | scrap | | Bernalillo | - | - | 30 | - | | Mora | Some reported to | - . | 11,123 | 835 | | | be present. | | | | | Rio Arriba | 12,748 | 5,092 | 604,927 | 15,191 | | San Miguel | 49,015 | 16,816 | 12,049 | 1,115 | | Santa Fe | Some reported to | Some reported to | 175 | _ | | | be present. | be present. | | | | Taos | 1,678,054 | - | 7,413 | 14,983 | #### South Dakota The pegmatite deposits of South Dakota occur in the Black Hills area of Custer and Pennington Counties and in the Tinton district of Lawrence County. #### Black Hills Area The pegmatite deposits of the Black Hills area (fig. 1, No. 11, and items South Dakota 1 to 16 in the table A-1) occur as unzoned to well-zoned bodies in Precambrian schists, gneisses, and quartzites, varying greatly in size with no two being alike. They are mined selectively, usually by two- or three-man operations but occasionally by as many as 10 to 20 men. This practice results in unsystematic development of the deposits. Some pegmatite deposits are mined for feldspar only; some are mined for the rarer minerals; while others are mined for feldspar with the rarer minerals being recovered as byproducts. The pegmatites of the Black Hills area occur as light-colored, various-textured deposits that contrast with the host rocks. Quartz and feldspar are the major constituents. Beryl, spodumene, amblygonite, lepidolite, and triphylite are minor constituents. Accessory minerals are columbite-tantalite, microlite, cassiterite, and various uranium, thorium, and rare-earth minerals. The zoned pegmatite deposits have cores of quartz or quartz-feldspar. As many as 13 intermediate zones have been identified and classified according to the mineral assemblages. A wall zone is not always present; a border zone is recognizable in most deposits, but in some cases it grades into the host rock. The total number of pegmatite deposits (5) in the Black Hills area is not known, but Gynne (9) mapped about 1,500 in a $\overline{13}$ -square-mile area. #### Tinton District The Tinton district (fig. 1, No. 12) contains about 200 pegmatite deposits (17, 22) that vary from unzoned to well zoned and range from a few inches to 300 feet in width and up to 1,500 feet in length. Most are nearly parallel to the foliation of the enclosing Precambrian schist. Tertiary igneous rocks have intruded the schists and the pegmatites. The pegmatites are resistant to weathering and stand out as small ridges in the schist host rock. Those that have been weathered are traceable by typical pegmatite float material. A few of the prominent outcrops have branching "limbs" or extensions. Each zoned pegmatite deposit usually is comprised of a quartz or quartz-feldspar core, as many as eight intermediate zones classified according to mineral assemblages, a wall zone, and a border zone. The wall zone is absent in some of the deposits, and the border zone sometimes grades into the schist host rock. The major minerals of the deposits are feldspar, quartz, and muscovite. Minor minerals include cassiterite, columbite, spodumene, and amblygonite. Accessory minerals are apatite, tourmaline, lithiophilite, and beryl. Production of pegmatite minerals, excluding feldspar, in South Dakota is listed in table 5. TABLE 5. - Production from South Dakota pegmatites, excluding feldspar, by counties, through 1963 | County | Beryl, | Columbium-
tantalum | Cassit-
erite. | Mica
Pounds- Tons- | | Amblyg-
onite, | - | Lepid-
olite, | | |------------|-----------|------------------------|-------------------|-----------------------|--------------|-------------------|--------|------------------|--| | , | pounds | minerals, | _ , | sheet | scrap | tons | tons | tons | | | Custer | 2,579,852 | 29,046 | 13,563 | 1,494,840 | 15,421 | 5,517 | 1,892 | 198 | | | Lawrence | _ | 109,303 | 140,483 | _ | _ ` _ | 14 | 6,673 | 10 | | | Pennington | 5,403,774 | 160,816 | 44,827 | 716,624 | 39,456 | 3,766 | 61,845 | 8,342 | | #### Utah #### Granite Mountain District The pegmatites of the Granite Mountain district (fig. 1, No. 13, and item Utah 1 in table A-1) are small, narrow deposits in Tertiary quartz monzonite and quartz diorite in the central southern part of Tooele County. The outcrops range from a few feet to 100 feet in length and from a few inches to a few feet in width. The unzoned to partially zoned pegmatites are composed principally of feldspar and quartz with some biotite and/or muscovite. Accessory tourmaline, apatite, and magnetite are present. Not all the pegmatite deposits contain beryl. Those that do, contain beryl crystals up to 1 inch in diameter and 3 inches long; however, most beryl crystals are of "pencil lead" size. #### Wyoming The principal occurrences of pegmatites in Wyoming are in the Copper Mountain district in Fremont County and in the Haystack Mountain district, Goshen County. #### Copper Mountain District The pegmatite deposits of the Copper Mountain district (fig. 1, No. 14, items Wyoming 9 and 10 in table A-1) are small, lenticular, light-colored, unzoned bodies that range from 3 to 40 feet wide and from 65 to 500 feet long. These bodies are discordant to the foliation of the dark-colored Precambrian schists, gneisses, and amphibolites that are also intruded by diorite dikes. Some deposits are covered by soil mantles that are as much as 18 inches thick; those covered by soil mantles are traceable by the typical pegmatite float. The deposits are heterogeneous intergrowths of quartz, feldspar, muscovite, and biotite. Accessory minerals include tourmaline, lepidolite in the form of laminated books, beryl crystals that range up to 1,500 pounds in
weight, and crystals of columbium-tantalum minerals that are small, scattered, and limonite coated. #### Haystack Mountain District The pegmatite deposits of the Haystack Mountain district (fig. 1, No. 15, and items Wyoming 1 to 8 in table A-1) are zoned bodies that are concordant to the foliation of the Precambrian schists. The deposits range from 5 to 80 feet wide and from 80 to 225 feet long. Most deposits have a core of quartz-plagioclase pegmatite, intermediate zone or zones of quartz-plagioclase-orthoclase-muscovite pegmatite, and a wall zone of quartz-muscovite-tourmaline pegmatite that grades into the host rock. Some white- to blue-colored beryl is found in the intermediate and the wall zones. Very sparse columbium-tantalum minerals are found in the wall zone. Production of Wyoming pegmatites, by counties, through 1963 is listed in table 6. TABLE 6. - Production from Wyoming pegmatites, excluding feldspar, by counties, through 1963 | | | Columbium- | Mic | a | Rare-earth | | |----------|------------------|---------------------------------|------------------|----------------|---------------------|--| | County | Beryl,
pounds | tantalum
minerals,
pounds | Pounds-
sheet | Tons-
scrap | minerals,
pounds | | | Albany | 277 | _ | - | - | - | | | Carbon | - | 3,115 | - | - | 1,000 | | | Fremont | 57,746 | - | 1 - | 40 | - | | | Goshen | 5,834 | - | 2,746 | - | - | | | Natrona | 119 | - | - | | - | | | Niobrara | 5,410 | - | - | - | _ | | | Platte | - |] - | - : | 148 | _ | | #### SELECTED REFERENCES - 1. Arizona Bur. of Mines. Geologic Map of Maricopa County, 1957. - Geologic Map of Mohave County, 1959. - Geologic Map of Yavapai County, 1958. - 4. Binyon, E. O. Pegmatite Industry of South Dakota and Description of Three Typical Mine Operations. Missouri River Basin Preliminary Report 115, June 1957, 32 pp. - 5. Gardner, E. D. Tin Deposits of the Black Hills, S. Dak. BuMines Inf. Circ. 7069, 1939, 78 pp. - Gilkey, M. M. Hyatt Ranch Pegmatite, Larimer County, Colo. BuMines Rept. of Inv. 5643, 1960, 18 pp. - 7. Gries, J. P. Sampling of Helen Beryl Pegmatite, Custer County, S. Dak. BuMines Rept. of Inv. 4396, 1949, 14 pp. - 8. _____. Investigation of the Beecher No. 2 Lithium-Bearing Pegmatite, Custer County, S. Dak. BuMines Rept. of Inv. 4632, 1950, 14 pp. - 9. Gwynne, C. S. Pegmatites in Beecher Rock Basins, S. Dak. Geol. Survey Rept. of Inv. 48, 1944. - Hanley, J. B., E. W. Heinrich, and L. R. Page. Pegmatite Investigations in Colorado, Wyoming, and Utah, 1942-1944. Geol. Survey Prof. Paper 227, 1950, 125 pp. - 11. Hess, F. L., and B. Bryan, Jr. The Pegmatites at Tinton, S. Dak. BuMines Rept. of Inv. 3404, 1938, 19 pp. - 12. Jahns, R. H. Pegmatite Deposits of the White Picacho District, Maricopa and Yavapai Counties, Ariz. Arizona Bur. of Mines Bull. No. 162, 1962, 105 pp. - Long, A. L., Jr. and J. A. Redden. Geology and Pegmatites of Part of the Fourmile Area, Custer County, South Dakota. Geol. Survey Circ. 245, 1953, 20 pp. - 14. McLellan, R. R. Brown Derby Pegmatites, Gunnison County, Colo. BuMines Rept. of Inv. 5204, 1956, 21 pp. - 15. Norton, J. J., L. R. Page, and D. A. Brobst. Geology of the Hugo Pegmatites, Keystone, South Dakota. Geol. Survey Prof. Paper 297-B, 1962, 127 pp. - 16. Olsen, J. C., and N. E. Hinrichs. Beryl-Bearing Pegmatites in the Ruby Mountains and Other Areas in Nevada and Northwestern Arizona. Geol. Survey Bull. 1082-D, 1960, pp. 135-200. - 17. Page, L. R. Pegmatite Investigations, 1942-1945, Black Hills, South Dakota. Geol. Survey Prof. Paper 247, 1954, 228 pp. - 18. Redden, J. A. Beryl Deposits of the Beecher No. 3--Black Diamond Pegmatite, Custer County, South Dakota. Geol. Survey Bull. 1072-I, 1960, pp. 537-559. - Redmon, D. E. Reconnaissance of Selected Pegmatite Districts in North-Central New Mexico. BuMines Inf. Circ. 8013, 1961, 79 pp. - 20. Sheridan, D. M. Geology of the High Climb Pegmatite, Custer County, South Dakota. Geol. Survey Bull. 1015-C, 1955, pp. 59-98. - 21. Sheridan, D. M., H. G. Stevens, M. H. Staatz, and J. J. Norton. Geology and Beryl Deposits of the Peerless Pegmatite, Pennington County, South Dakota. Geol. Survey Prof. Paper 297-A, 1957, 47 pp. - 22. Smith, W. C., and L. R. Page. Tin-Bearing Pegmatites of the Tinton District, Lawrence County, South Dakota. Geol. Survey Bull. 922-T, 1941, pp. 596 630. - Staatz, M. H., and A. F. Trites. Geology of the Quartz Creek Pegmatite District, Gunnison County, Colorado. Geol. Survey Prof. Paper 265, 1955, 111 pp. - 24. Thurston, W. R. Pegmatites of the Crystal Mountain District, Larimer County, Colorado. Geol. Survey Prof. Paper 1011, 1955, 185 pp. - 25. Tullis, E. L. Beryl Resources of the Black Hills South Dakota. BuMines Rept. of Inv. 4396, 1949, 14 pp. - Wilson, S. R., and W. A. Young. Investigation of the New Anniversary-Bucky Pegmatite, Gunnison County, Colo. BuMines Rept. of Inv. 4939, 1953, 7 pp. 20 APPENDIX TABLE A-1. - Pegmatites investigated | | Property | County and location | Occurrence(s) | Principal minerals1 | General development
of property | Sample description | Percent BeO2 | Remarks | |-------|-----------------------------------|--|--|---|------------------------------------|---|--|--| | | | | | Arizona | t | | | - ! | | | hompson Beryl
(5 claims). | Cochise
Secs 14, 23,
T 20 S, R 27 E | Narrow fractures
filled with quartz. | Pale blue beryl
crystals 1 in by
3/8 in. | Small sidehill cuts | (1) 8-ft sample in
granite along
quartz vein. | 0.003c | Few 100 lbs of aqua-
marine beryl had
been collected for | | | | | | | | (2) 14 in across
quartz vein.
(3) 8 in across | .10e | gemstones. | | | | | | | | quartz vein. | .37e
.58e | | | | | | | | | quartz vein.
(5) 6 in across
quartz vein near | 1.67e | | | 2. Ar | nb1y | Maricopa
Sec 7,
T 6 N, R 4 W. | Small; unzoned | Grey lepidolite | Open cut | beryl cluster.
Stripped debris | | Chemical analysis
gave 2.0% Li ₂ 0. | | (| stermill
Froup (12 | Maricopa
NW1/4, sec 36, | Unzoned; 2 to 10
ft wide; in schist | Muscovite in 1-1/2-
to 4-in books | 6-ft-deep pit and open cut. | • | - | Muscovite scrap grade | | | claims).
orning Star | T 1 S, R 3 W.
Maricopa
NW1/4, sec 16,
T 7 N, R 3 W. | Bulbous; northern:
600 ft long, 100 ft
wide; southern: 300 | Spodumene, amblyg-
onite, sparse
lepidolite, scant | - | - | - | (<u>12</u>) ³ | | 5. A | ma | - | ft long, 75 ft wide.
Dikes; 150 ft long,
l in. to 2 ft wide, | columbite. Euxenite, monazite, samarskite, bismite, fergusonite, beryl, | 4 sidehill cuts | - | - | - | | 5. Ac | uarius Cliffs | Mohave
SE part ⁴
T 17 N, R 12 W. | granite. Numerous narrow, partly zoned bodies. | Ag minerals. Green beryl, mona- zite, euxenite. | Open cuts and trenches. | Grab of beryl-
bearing zone. | .005c | - | | I | yview
Seryllium
(6 claims). | | Unzoned; in granite gneiss. | Beryl | 3 sidehill cuts | Selected | 10.00c ⁵
13.00c ⁵ | - | | | ncan Mine | | Pipe with radiating dikes. | Magnetite, hematite, gadolinite. | Small open cuts | Selected | | Spectrographic anal-
ysis indicated pres- | | G | mmingbird
roup (6
laims). | • | 750 ft long, 1 to 5 ft wide; concordant | Blue beryl 1/16 to 1
in. in diameter,
muscovite, kyanite. | Open cut on each of 3 pegmatites. | Grabopen cut No.1
2 ft chipopen
cut No. 2 | .54c
.24c | ence of Cb, Ta, R.E. (16) | |). Je | anene | Mohave | | | | 2-ft chipopen
cut No. 3. | .14c | | | | 3 claims). | | Zoned; 300 ft long,
100 ft wide. | Large beryl crystals | Stripped area | granitic samples | 1.0-3.92c ⁷
0,0,0,0,0,
0,0,0e | - | | | ca Ace
7 claims). | Mohave
Sec 24,
T 19 N, R 17 W. | Discontinuous;
500 ft long, 20
to 30 ft wide. | Muscovite | Bulldozed cuts | · | - | Some punch mica occurs in deposit. | | | ca Giant
4 claims). | • | Dikes; in granite | Muscovite | - | • | - | Some punch and sheet
mica occurs in
deposit. | | 13. Rare Metals Mine | | Parallel dikes; | Euxenite, monazite, | Open cuts, shaft, | - | - | - | |--|----------------------------------|---|----------------------------------|---------------------|-------------------|-------|--------------------------------------| | | Sec 26, | 2 to 100 ft wide | samarskite, bismite, | adit. | | | | | | T 17 N, R 14 W | | fergusonite, beryl, | | | | | | 1/ 0/1/ 9/11 | 1 | ft long. | wolframite. | | | | | | 14. Silica Hill | | Zoned; quartz- | Monazite | - | - | - | - | | | Sec 24, | microcline-muscovite | | l | | | i | | | T 18 N, R 12 W | . pegmatite with quartz cores. | | | i . | | | | 15. White Hill | Moheve | Small, unzoned, | _ | l <u>-</u> | General | .005c | A Non mardured | | 25. 111200 1122111111 | Approx.4 | fine grained | | | General | .000€ | Area has produced
\$2,000,000 Ag. | | • | sec 13. | | | | | | \$2,000,000 Ag. | | | T 27 N, R 20 W. | | | | | | | | 16. Water Hole Mine. | | Pipes; in granite | Magnetite, hematite, | _ | Selected | - | Nagative results on | | | Approx.4 | | columbite, R.E.8 | ļ | <u> </u> | | spectrographic | | 17 m-1 | T 13 S, R 12 W | | <u> </u> | ŀ | | | analysis. | | 17. Windy
(6 claims). | Pima
secs 20, 29, | Small bodies; 150 | Beryl | - | General | .002c | - | | (o claims). | T 18 S, R 8 E. | ft long and up
to 3 ft thick. | | Ì | | | | | 18. Berry's Wonder | . Yavapai | Elongated, zoned | Beryl, apatite | <u> </u> | General | .005c | | | | N1/2, sec 15, | 1220180200, 20100 | Serji, apacite | _ | General | 3000. | _ | | | T 9 N, R 2 W. | | | · | | | |
 19. Big Reef Mine | Yavapai | Intermittent for | Beryl, garnet, | - | Field scanning | 0 | | | (21 claims). | SE1/4, sec 8, | over 1,000 ft. | tourmaline, | | with nuclear | | i | | | T7N, R2W. | | magnetite. | ŀ | detector of 25 | | | | | | | | | select samples of | | | | | İ | | | | country rock and | | | | 20 Block Woods | | W | | i | pegmatite. | | | | 20. Black Magic | | Exposed 100 ft long,
35 ft wide, 30 ft | Mica | - | - | | Small amount of | | | SW1/4, sec 19,
T 10 N, R 1 E. | deep in creek bed. | | | | | scrap mica has | | 21. Black Pearl | Yavapai | Quartz body; 6,000 ft | Wolframite school | 1,565-ft adit, with | 5 for matellur- | Ave. | been mined.
Samples averaged | | (11 patented | NW1/4, sec 18, | | lite, beryl, pyrite, | | gical testing. | .10c | 0.54 WO. | | claims, 5 | T 15 N. 4 7 W. | 250 ft deep; in | fluorite, molybden- | face: 155-ft shaft | | . 100 | 0.54 NO ₃ . | | unpatented | | granite. | ite, bismuthinite. | with 700 ft of | | | | | claims). | İ | | | drifting and | | | | | | | | · | 3 stopes. | | | | | 22. B. O. Beryl | Yavapai | Partially zoned | Beryl | 3 bulldozed cuts | l - i | - | Beryl segregations | | (5 claims). | Sec 15, | bodies up to 1,500 | | | | | average less than | | | T 9 N, 4 2 W. | ft long and 10 ft | 1 | | | | 5% BeO. | | 23. Dixie Queen | Varianci | wide in granite.
Exposed 300 ft long. |
 Muscovite; beryl | Open cuts: shallow | · _ | | Small amounts of | | 13. Dixie Queen | SW1/4, sec 34. | | crystals up to | shafts with some | - | • | scrap mica and beryl | | | T 12 N. R 5 W. | 30 ft deep. | 15 in. diameter. | drifting. | | | have been mined. | | 24. Independence | 1 . | Irregular dikes | Beryl, spodumene, | - | _ | - | (12). | | • | NW1/4, sec 31, | (two) | amblygonite. | | | | | | | T8N, R2W. | | | 1 | | | | | Juniper Group | Yavapai | Elongate bodies; up | Light green beryl | Surface cuts | Metallurgical | Ave. | - | | (10 claims). | Sec 12, | to 400 ft long, | crystals up to 2 in. | i | | .50c | | | 26 7 64 | T 10 N, R 1 W. | | in diameter. | at 13 | | | | | 26. Lone Giant | SE1/4, sec 30, | Zoned body; 500 ft
long and up to 25 | Beryl, spodumene,
lepidolite, | Shallow open cuts | - | - | (<u>12</u>). | | | T 8 N, R 2 E. | ft wide. | columbite. | |] | | | | 27. Long Dike | | Zoned body; 1,500 ft | Beryl, columbite, | Open cut | · _ | - | (<u>12</u>). | | | SW1/4, sec 30, | long, 15 to 50 ft | tantalite, mica. | | i | | `= '. | | | TSN.R3W. | wide. | 1 | | | | ŀ | | | _ | T . | I | 1 | , | l | I | TABLE A-1. - Pegmatites investigated -- Continued | Property | County and location | Occurrence(s) | Principal minerals1 | General development
of property | Sample description | Percent BeO2 | Remarks | |---|--|--|---|------------------------------------|--|-----------------------------------|---| | | | | ArizonaCon | tinued | | | | | 28. Lower Jumbo | Yavapai
SE1/4, sec 9,
T 7 N, R 3 W. | Poorly zoned; 170 ft
long, 50 ft wide. | Blue beryl crystals
up to 5 in. in diam-
eter, pink beryl
crystals up to 4 in.
in diameter, spodu-
mene laths 5 in by | - | <u>-</u> | - | (12). | | 29. Luke's Hoist
Area. | Yavapai
Secs 23, 26
T 10 N, R 1 W | Poorly zoned bodies;
a few 100 ft in
length and over 50
ft in width. | 10 in by 16 ft.
Muscovite, beryl | - | - | - | - | | 30. Midnight Owl | Yavapai
NW1/4, sec 31,
T 8 N, R 2 W. | Well zoned; bulbous | Apatite, staurolite,
beryl, spodumene,
amblygonite, lepid-
olite, columbite,
tantalite, Bi
minerals. | 3 open cuts | - | - | Largest producing pegmatite in Arizona (12). | | 31. New Lookout | Yavapai
NEI/4, sec 36,
T 8 N, R 3 W. | Dikes with variable attitudes. | Muscovite | | - | - | (12). | | 32 Outpost and
Outpost
Extension. | Yavapa1
N1/2, sec 3,
T 7 N, R3 W,
S1/2, sec 34,
T 8 N, R 3 W | Well-zoned bodies;
over 500 ft long,
160 ft wide, 20
ft deep. | Apatite, beryl,
fluorite, garnet,
microlite, pyro-
chlore, pyrite, Bi,
Pb, Va, Cu oxides
and sulfides, Ag,
Mo, cassiterite. | Large bench cut;
surface cuts. | • | - | (12): | | 33. P & G Bery1 | Yavapai
Sec 30,
T 8 N, R 2 W | Small dikes | Beryl | Shallow pits | Select | 3.70c | - | | 34. Phenacite
King. | Yavapai
Approx.4
sec 7,
T 10 N, R 1 E. | Unzoned body;
150 ft long,
15 ft wide. | Beryl | 3 hillside cuts | (1) Granite (2) Feldspar (3) Quartz (4) Overburden with beryl fragments. | 0.006c
.004c
.004c
.092c | - | | 35. Queen of Mica. | Yavapai
Sec 29,
T 9 N, R 1 W. | Wall zone; quartz-
feldspar pegmatite;
in schist. | Muscovite | 2 hillside cuts | _ | - | Mostly scrap mica;
some punch and sheet
mica recoverable by
careful cobbing. | | 36. Sunrise | Yavapa1
SW1/4, sec 10,
T 7 N, R 3 W. | Zoned; 600 ft long,
60 ft wide; core:
Massiva quartz peg-
matite; interme-
diate: Quartz-
amblygonite-
spodumene-perthite
pegmatite; wall and
border: Perthite-
quartz-lepidolite
pegmatite. | Lepidolite, spodu-
mene, amblygonite,
apatite, columbite,
tantalite, garnet,
muscovite. | - | - | - | No beryl observed (12). | | 7. White Jumbo | Yavapai
SW1/4, sec 10,
T 7 N, R 3 W | Poorly zones; 100 ft
long, 40 ft wide. | Spodumene, amblyg-
onite, lepidolite. | Shallow pits | - | - | No beryl observed (12). | |--|--|--|---|---|--------------------------------------|--------------|--| | 8. White Rock | Yavapai
Approx.4 | Trregular masses
50 ft in diameter. | Beryl | 25-ft open cut | Cut from granite.
Cut from bery1- | .003с | Reported to contain 0.13 BeO.7 | | | sec 26,
T 11 N, R 1 E. | | | | bearing quartz. | >.002c | | | | | | Colora | do | | ' | . · · · · · · · · · · · · · · · · · · · | | 1. Beryl Claims
(2 claims). | Boulder
SW1/4, sec 5,
SE1/4, sec 6,
T 1 N, R 71 W | Unzoned; No. 1: 400
ft long, 55 ft wide;
No. 2: 100 ft long,
70 ft wide. | Beryl | Surface cuts | | - | Beryl observed in
dumps only. | | 2. Beryl Lode | . Boulder
W1/2, sec 27,
T 2 N, R 71W. | Unzoned | Beryl, malachite,
garnet. | 2 adits;
surface cuts. | - | - | (<u>10</u>). | | 3. Columbine | NW1/4, sec 22,
T 2 N, R 71 W. | Unzoned; concordant
to mica schist. | Beryl, malachite | 75-ft adit with 15-
ft raise and 25-
ft drift; surface
cuts. | - | - | - | | 4. Little Bonnie
Mine. | Boulder
SE1/4, sec 33,
T 2 N, R 71 W. | Small, irregular
subparallel; in
granite. | - | 40-ft incline with 30-ft drift. | • | - | No beryl observed. | | Rusty Gold and
Cerite
(2 claims). | | Zoned; border and
wall: Aplitic
pegmatite, inter-
mediate: Thin,
dark streak; core:
Cerite-epidote
pegmatite. | Microcline, monazite, uraninite, cerite, bastnasite, fluorite. | Trenches | - | - | (10). | | Big Buck and
White Cloud
(4 claims). | Chaffee
Secs 4, 9,
T 48 N, R 8 E. | Poorly zoned; in gneiss and schist | Muscovite | - . | - | - | Grain size of muscovite ranges from 10- to 200-mesh. | | Blue Brute and
Sevilla Queen
(3 claims). | | Unzoned dike;
in gneiss. | Beryl, scrap mica | 2 open cuts | - | - | Beryl is sparse. | | 8. Bonus Extension (12 claims). | Chaffee
Secs 7, 8,
T 50 N, R 5 E. ⁸ | 9 en-echelon
exposure of
unzoned bodies. | Beryl crystals 1/4
in. to 12 in. in
diameter and 1/2
to 3 ft long;
columplite, tanta-
lite, muscovite. | Large open cut | | - | - | | 9. Clara May Lode | NE1/4, sec 11,
T 14 S, R 77 W. | Zoned; 200 ft long,
50 ft wide, exposed
25 ft in pits; core:
Quartz pegmatite;
intermediate:
Quartz-plagioclase-
albite pegmatite;
wall: Granite. | Garnet, euxenite,
allanite,
bismuthite. | 1 large and
1 small pit. | - | - | Beryl not observed. | | O. Homestake Mine
(3 claims). | Chaffee
Sec 34, T 51 N,
R 9 E. | Zoned; 500 ft long,
100 ft wide, 200 ft
deep in pit; core:
Albite pegmatite;
wall: Quartz-
albite-muscovite-
microcline pegmatite. | Apatite, R.E. ⁶ | Large open pit | Crude ore
1/4 in. reject. | Oe
Oe | (10). | | Property | County and location | Occurrence(s) | Principal minerals1 | General development
of property | Sample description | Percent BeO2 | Remarks | |--|---|---|--|------------------------------------
--------------------|--------------|--| | | 201002011 | | ColoradoCo | | | | | | 11. Rock King | Chaffee
Sec 34,
T 51 N, R 9 E. ⁸ | 3 unzoned; parallel
outcrops totaling
500 ft in length
and 100 ft in width. | Beryl, garner,
columbite,
tantalite. | Large bench cut | - | - | Beryl has been mined
from southern out-
crop (10). | | 2. Shirley Group
(19 claims). | Chaffee
Secs 4-9, | Unzoned; outcrops from
100 to 500 ft long, | columbite, tanta- | 1 trench and
several | - | - | | | 3. Silver Rocker
Group (21
claims). | T 50 N, R 9 E. 6
Chaffee
Secs 33, 34,
T 51 N, R 9 E. 6 | up to 75 ft wide.
Poorly zoned; narrow,
lenticular outcrops;
individual outcrops
are from 100 to 1,500
ft in length and up
to 250 ft wide. | lite, R.E. ^c Garnet, beryl, columbite, tantalite. | small pits. 6 open cuts | - | - | - | | 4. Grover | Clear Creek
\$1/25E1/4,
sec 9,
\$W1/45W1/4,
sec 10,
T 4 S, R 72 W. | Zoned; outcrop
1,000 ft long,
40 ft wide;
concordant in
gneiss. | Beryl, garnet,
columbite,
tantalite,
monazite,
samarskite,
gahnite. | Large trench;
110-ft adit. | Specimens | - | (10). | | 5. Saw Mill Gulch. | Clear Creek
NE1/4, sec 8,
T 4 N, R 72 W. | Irregular, slablike outcrop in gneiss. | Garnet, beryl crystals 1 to 6 in. in diameter and up to 18 in. in length. | Sidehill cut | - | - | | | 6. Jacobsen Ranch. | Clear Creek
SW1/4, sec 12,
T 4 S, R 72 W. | Zoned; core: 2-ft
quartz pegmatite;
intermediate: 3-ft
microcline-quartz-
tourmaline pegmatite;
border: 3-in. aplitic
pegmatite; concordant
in biotite gneiss. | Garnet, topaz, beryl
crystals up to 3 in.
in diameter and 12
in. long. | | | | | | Saddleback
Mountain. | Clear Creek
NW1/4, sec 10,
T 4 S, R 72 W. | Small dikes; in granite gneiss. | Garnet, xenotime,
gahnite, hematite. | Bulldozed strip
and small pits. | | - | - | | 8. Baldwin | Douglas
NE1/4NE1/4,
sec 13,
T 10 S, R 69 W. | Dike; in granite | • | Open cut | - | - | No beryl or R.E. ⁵ observed. | | 9. California | Douglas
Center of
N1/2N1/2,
sec 35,
T 8 S, R 69 W. | Unzoned; 400 ft
long, 100 ft wide;
in granite. | Garnet, fluorite,
yttrofluorite,
pyrochlore. | 2 open cuts | - | - | No beryl observed. | | 0. Cramer | Douglas
NE1/4NE1/4,
sec 12,
T 9 S, R 69 W. | Unzoned; 200 ft
long, up to 100 ft
wide; in granite. | Fluorite, allanite, euxenite, | Open cut | - | - | Do. | | 1. Denver | Douglas
sec 7,
T 10 S, R 68 W. | Zoned; 300 ft long;
core: Quartz pegma-
tite; intermediate: | Fluorite, beryl | Large open cut | - | - | | | | | Quartz-plagioclase-
biotite pegmatite;
in granite. | | | | | | | 22. | Devils Head | Douglas
NW1/4NE1/4,
sec 21, | Quartz-microperthite-
cleavelandite
pegmatite. | Topaz, amazonstone | Surface cuts | - | - | (<u>10</u>) | |-----|--------------------------------|--|---|--|--|-----------|---|-------------------------| | | | T 9 S, R 69 W. | pogmicito. | | | | | | | 23. | Little Eddie | Douglas
SE1/4SE1/4,
sec 12, | Unzoned; 150 ft long,
up to 60 ft wide;
in granite. | Fluorite, allanite, | Open cut | - | • | No beryl observed (10), | | | | T 10 S, R 69 W. | 6 | | | | | | | 24. | Lone Pine | Douglas
NW1/4NE1/4,
sec 25,
T 10 S, R 69 W. | Irregular mass;
in granite. | Thorite, xenotime,
pyrochlore,
parisite. | Large open cut | - | • | No beryl observed. | | 25. | Lost Dutchman | Douglas
SW1/4SE1/4,
sec 19, | Zoned; 200 ft long;
up to 50 ft wide;
in granite. | Allanite | Prospect pits | - | - | Do. | | | | T 10 S, R 68 W. | | | | | İ | | | 26. | Miller Lode
(11 claims). | Douglas
Sec 8,
T 9 S, R 69 W. | Circular mass; in granite. | Fluorite, yttro-
fluorite. | Open pit | - | - | Do. | | 27. | Princeton
Group. | Douglas
SW1/4, sec 10,
T 9 S, R 69 W. | Zoned; 1,000 ft long,
up to 50 ft wide;
in granite. | Thorite, allanite | Surface cuts | - | - | Do. | | 28. | Skeleton No. 2. | | Unzoned | Fluorite,
yttrofluorite. | Large sidehill cut
other surface cuts | <u>-</u> | - | (<u>10</u>). | | | | T 9 S, R 69 W. | | | • | | | | | 29. | Spielman | Douglas
SW1/4SE1/4,
sec 19,
T 10 S, R 68 W. | Unzoned; 200 ft long,
up to 50 ft wide;
in granite. | Allanite | Prospect pits | • | - | No beryl observed. | | 30. | Three
Musketeers. | Douglas
NE1/4, sec 18,
SE1/4, sec 7,
T 9 S, R 69 W. | Unzoned | Fluorite, monazite | Large open cut | ~ | - | Do. | | 31. | Watson Park | Douglas
NW1/4NW1/4,
sec 36,
T 9 S, R 69 W. | Zoned; 500 ft long;
70 ft wide; core:
Quartz pegmatite;
intermediate: Micro-
cline-cleavelandite- | Fluorite, topaz, allanite. | Sidehill cut | - | - | Do. | | 32. | Bull Gulch Mica
(5 claims). | Fremont
Sec 26, T 49 N,
R 12 E. | quartz pegmatite.
Small bodies; in
gneiss and schist. | Beryl, columbite,
tantalite. | 3 small open cuts | Specimens | - | - | | 33. | Climax mine | | One of 15 outcrops
in section | Beryl | 8 open cuts; adits | - | - | (<u>10</u>). | | 34. | Mica Lode | | Zoned; 2,000 ft
long, 100 to 650 ft
wide; core: Micro-
cline-quartz pegma-
tite; intermediate:
Muscovite-quartz-
albite pegmatite;
wall: Quartz-micro-
cline-muscovite- | Tourmaline, garnet,
apatite, beryl,
columbite,
tantalite,
Bi minerals. | 4 open cuts;
several trenches. | Specimens | - | (<u>10</u>). | | See | footnotes at end | of table. | biotite pegmatite;
in quartz-mica schist. | ! | | | | | | Property | County and
location | Occurrence(s) | Principal minerals1 | General development
of property | Sample description | Percent BeO2 | Remarks | |--|--|---|---|--|----------------------------------|---|------------------------------| | | | | ColoradoCo | ntinued | | | | | 35. Phantom Canyon | Fremont
Sec 16,
T 17 S, R 69 W | Unzoned; 2,500 ft
long, 65 to 200 ft
wide; in gneiss and
schist. | Beryl, garnet,
columbite,
tantalite. | 2 open cuts | - | - | (10). | | 36. Suzanna
(5 patented
cliams). | Fremont
Sec 14,
T 18 S, R 71 W. | Lenticular; 2,700 ft
long, 200 to 500 ft
wide; in gneiss and
schist. | Beryl, columbite,
tantalite,
lepidolite. | 2 large open cuts;
other surface
cuts. | - | - | - | | 37. Zingheim
(Devils Hole). | Fremont
SE1/4NW1/4,
sec 20,
T 18 S, R 73 W. | Tabular; 350 ft long,
35 to 200 ft wide. | Beryl, columbite | Large open cut | - | - | (10). | | 38. Brown Derby (2 claims). | Gunnison
NW1/4NE1/4,
sec 3,
T 49 N, R 3 E ^e | 15 zoned pegmatites
(3 detailed); in
metadiorite. | Lepidolite, beryl,
lithia-tourmaline,
microlite, colum-
bite, tantalite,
monazite,
betafite. | l6 pits;
2 inclines;
2 tunnels | Channel cuts | 0.04e
.01e
.32e
2.29e
.02e
0,0 | (10), (14), (2 | | 39. Brown Derby
No. 4. | Gunnison
SE1/48E1/4,
sec 34,
T 50 N, R 3 E | Two zoned bodies;
poorly exposed;
in metadiorite. | Lepidolite, topaz,
beryl. | Small tunnel;
open pit. | - | -' | (10), (23) | | 40. Brown Derby
No. 5. | Gunnison
SE1/45W1/4,
sec 34,
T 50 N, R: 3 E8 | Crudely lenticular;
zoned; in
metadiorite. | Beryl, lepidolite,
microlite, garnet,
apatite, topaz. | Large open pit;
small tunnel. | Channel cuts | 0
5.57e | (10), (23) | | 41. Brown Derby
Ridge. | Gunnison
N1/2SE1/4NE1/4,
sec 3,
T 49 N, R 3 E ⁸ | 4 indistinctly zoned bodies; in diorite, schist, and amphibolite. | Garnet, beryl,
helvite. | 3 small pits | Channel cuts | 12.18e
1.61e
1.58e | (<u>10</u>), (<u>23</u>) | | 42. Buck Horn | Gunnison
SWI/4SE1/4,
sec 27,
T 50 N. R 3 E | Poorly zoned; in
hornblende gneiss. | Beryl | 2 open pits | - | - | (10), (23) | | 43. Comet Group
(7 claims). | Gunnison
SW1/4NW1/4,
sec 24,
T 12 S, R 84 W. | Small bodies; in
biotite-rich
porphyritic
granite. | Apatite, topez,
lepidolite,
beryl. | - | Composite sample of 4 exposures. | 0 | (10) | | 44. Complex Group
(7 claims). | Gunnison
SE1/4SE1/4,
sec 14,
T 51 N, R 3 E ⁸ | Iron oxide stained veins; in granite. | Pb, Zn, Cu, Ag, Au,
W minerals. | Tunnel; bulldozed cuts. | Composite sample of area. | 0 | - | | 45. Little
Katherine
(Bazooka). | Gunnison
SW1/4NE1/4SE1/4,
sec 2,
T 49 N, R 3 E ⁸ | Two zoned pods; in metamorphic rocks. | Lepidolite, amblyg-
onite, spodumene,
microlite,
pyrochlore. | 9 open cuts of
various sizes. | Channel cuts | 0.02e | (13). | | 46. Monzonite
(18 claims). | Gunnison
NW1/4NW1/4NW1/4,
sec 22, N1/2,
NE1/4, and
NW1/4, sec 21,
SE1/4SE1/4NE1/4,
sec 20, T 50 N,
R 3 E ^S | Various sized bodies;
zoned to unzoned;
in granite and
metadiorite. | Beryl, monazite,
columbite, tanta-
lite, topaz, garnet,
crytolite, autunite. | Various sized open cuts. | Channel cuts | 12.77e
1.18e
0,0,0 | - | | 47. | New Anniversary
(Bucky)
(5
claims). | Gunnison
SW1/4NE1/4,
sec 22,
T 50 N, R 3 E ⁸ | Zoned; 1,800 ft
long, 450 to
1,000 ft wide;
in metadiorite. | Beryl, columbite,
tantalite. | Considerable
surface workings;
94-ft shaft;
80-ft tunns1. | Specimens | 0,0 | (<u>10</u>), (<u>23</u>), (<u>26</u>) | |-----|---|--|--|---|--|--------------|------------|---| | 48. | Opportunity (3 claims). | Gunnison
SE1/4NW1/4,
sec 17,
T 49 N, R 3 E ^b | 11 zoned exposures
over an area 3,500
ft long, 1,700 ft
whide; in granite
which is locally
biotite rich. | Lepidolite, beryl,
microlite, colum-
bite, tantalite,
topaz, tourmaline. | 8 open cuts | Channel cuts | 0.01e | (<u>10</u>), (<u>23</u>) | | 49. | White Spar
No. 1. | Gunnison
NE1/4NE1/4,
sec 34,
T 50 N, R 3 E ⁸ | Roughly lenticular;
zoned. | Lepidolite, beryl,
microlite, topaz,
lithia-tourmaline,
columbite,
tantalite. | 6 open cuts | Specimens | 7.71e
0 | (<u>10</u>), (<u>23</u>) | | 50. | White Spar
No. 2. | Gunnison
SE1/4NE1/4,sec 34,
T 50 N, R 3 E ⁸ | Zoned; 220 ft long,
7 to 50 ft wide; in
hornblende gneiss. | Lepidolite, beryl | 2 open cuts | Channel cut | . 16e | (10), (23) | | 51. | Bachman Ranch | Jefferson
SE1/4NE1/4,
sec 15,
T 3 S, R 71 W. | Unzoned; concordant
to mica schist. | Garnet, magnetite,
beryl. | 2 open cuts | - | - | - | | 52, | Big Bertha | | Unzoned; lobate;
in granite. | Fluorite, monazite,
thorium, yttro-
fluorite. | Large open cut | - | - | No beryl observed. | | 53. | Bigger Sweitzer
(1 patented
claim). | | Zoned; sinuous; core: Quartz-microcline pegmatite; inter- mediate: Quartz- albite-muscovite pegmatite; wall: Quartz-microcline- albite-biotite pegmatite; in diorite schist. | | Large open cut;
shaft. | - | | (10) | | 54. | Buckman Ranch | Jefferson
NW1/4NW1/4,
sec 23,
T 3 S, R 71 W. | Small; unzoned | <u>-</u> | Open cut | - | - | No beryl or R.E. ⁸
observed. | | 55. | Catherine
No. 1. | Jefferson
Sec 3,
T 8 S. R 70 W. | Small exposure;
in granite. | Fluorite, topaz | 2 pits; 1 trench | | - | Do. | | | Centennial
Cone. | Jefferson
NE1/4, sec 32,
T 3 S, R 71 W. | Zoned; core: Quartz
pegmatite; inter-
mediate; Quartz-
albite-muscovite
pegmatite; outer:
Quartz-microcline-
muscovite pegmatite;
in biotite granite
gneiss. | Beryl, monazite | Shallow pits | - | - | (10). | | | Coors Quarry | Sec 18,
T 4 S, R 71 W. | Irregular, lenslike
bodies; in horn-
blende gneiss. | Magnetite, garnet, allanite. | 6 open cuts;
1 tunnel. | - | - | No beryl observed. | | 58. | Cressman
Gulch. | Jefferson
SE1/4, sec 17,
T 3 S, R 70 W. | 4 partially zoned
exposures; 1,500
ft long, 10 to 40
ft wide. | Apatite, beryl,
columbite, tanta-
lite, mangano-
tantalite. | 2 sidehill cuts | - | - | (10). | TABLE A-1. - Pegmatites investigated -- Continued | Property | County and location | Occurrence(s) | Principal minerals1 | General development | Sample description | Percent BeO2 | Remarks | |--|--|--|---|------------------------------|-------------------------------|-----------------|---| | | | | ColoradoCo | | | 4 | | | 9. Drew Hill | Jefferson
NW1/4, sec 34,
T 2 S. R 71 W. | Numerous small,
zoned exposures;
in gneiss. | Chrysoberyl | 3 small sidehill cuts. | - | - | (<u>10</u>). | | 60. East Shaffer
Hill. | Jefferson
SE1/4SW1/4,
sec 7,
T 4 S, R 71 W. | Irregular; zoned;
concordant in
gneiss. | Garnet, magnetite,
tourmaline,
monazite,
microlite. | Surface cuts | • | - · | - | | ol. Elledge
(Ramstetter)
(2 claims). | Jefferson
SW1/4SW1/4SE1/4,
sec 15,
T 3 S, R 71 W. | Zoned | Beryl (float) | Smæll sidehill cut | Channel cut
Float
Float | 0
9.69e
0 | (<u>10</u>). | | 62. Gilman Ranch | Jefferson
SW1/4, sec 30,
T 2 S, R 71 W. | Many small exposures;
in gneiss. | Zircon | 4 shallow pits | - | - | Spectrographic
analysis indicated
presence of Be, Cs
Nb, Ta, R.E. ⁶ | | 3. Green Ranch | Jefferson
S1/2, sec 29,
T 3 S, R 71 W. | Narrow; zoned; in gneiss. | Beryl, monazite | Sidehill cut | - | - | | | 4. Ladwig-Grosso | Jefferson
NE1/4NE1/4,
sec 18,
T 3 S, R 70 W. | Poorly zoned; sill
like; in schist. | Beryl | Shallow cut | - | - | - | | 5. Ladwig Ranch | Jefferson
SW1/4SW1/4,
sec 18,
T 3 S, R 70 W. | Swarm of poorly
zoned outcrops. | Beryl | Shallow, bulldozed cuts. | - | - | - | | 6. Little Abner | Jefferson
Sec 29,
T 3 S, R 71 W. | Indistinct zonal arrangement; in biotite gneiss. | Beryl samarskite,
garnet. | Open cut | - | _ | Spectroscopic
analysis indicated
presence of Cs. Sc. | | 7. Madonna | Jefferson
Sec 11,
T 8 S, R 70 W. | Swarm; unzoned;
in granite. | Thorite, fluorite,
yttrofluorite,
xenotime. | 3 open cuts on two outcrops. | - | - | presence of us, se, | | 8. Old Luster
Lode. | Jefferson
SW1/4SE1/4,
sec 33,
T 7 S, R 70 W. | Zoned; elliptical,
pipe-like; core:
Massive quartz-
pegmatite; inter-
mediate: Perthite-
quartz-fluorite
pegmatite; wall:
Quartz-perthite-
biotite pegmatite;
in granite. | Fluorite, allanite,
cryolite. | Open cut | - | - | - | | 9. Roscoe Beryl | Jefferson
N1/2, sec 5,
T 4 S, R 71 W | Zoned structure; in biotite granite gneiss. | Magnetite, garnet,
beryl, gadolinite,
monazite, xenotime. | Open cut | - | - | (<u>10</u>). | | O. Roscoe Gulch | Jefferson
S1/2NE1/4,
N1/2SE1/4,
sec 31,
T 3 S, R 71 W. | 10 unzoned outcrops;
in lime-silicate
gneiss. | Tourmaline, magnet-
ite, garnet, beryl,
monazite, allanite. | Several pits | Specimens | - | - | | 71. Silver Glen
Ranch. | Jefferson
SW1/4, sec 26,
T 4 S, R 71 W. | Zoned; lobete | Garnet, topaz, beryl,
bertrandite,
thorite, mangano-
columbite, monazite. | Large open pit | do. | - | - | |---|---|---|--|--|-----------|---|-------------| | 72. Soda Creek
School. | Jefferson
NW1/4, sec 18,
T 4 S, R 71 W. | Zoned; egg-shaped;
core: Quartz-
pegmatite; inter-
mediate: 2 (dis-
continuous) quartz-
microcline-biotite-
albite pegmatite
with cleavelandite;
wall: Albite-quartz
pegmatite; in horn-
blende and garnet
gmeiss. | Garnet, columbite,
tantalite,
microlite. | 2-level
open cut. | - | • | | | 73. Sunrise Peak | Jefferson
SW1/4, sec 22,
T 4 S, R 71 W. | Several zoned out-
crops; core: Quartz-
mica pegmatite;
intermediate:
Microcline-quartz-
cleavelandite-mica
pegmatite; wall:
Quartz-tourmaline-
garnet pegmatite. | Beryl, columbite,
tantalite, topaz,
microiite, samar-
skite, zircon,
xenotime, allanite,
monazite, pyro-
chlore, cryolite. | Large open cut;
6 small pits. | Specimens | - | - | | 74. Tall Timber
Group. | Jefferson
NW1/4, sec 6,
T 5 S, R 70 W. | 3 zoned exposures;
in schist. | Beryl, garnet,
columbite,
tantalite. | 2 large open cuts;
tunnel; several
small pits. | - | - | - | | 75. Wasson Ranch | Jefferson
Secs 10, 15,
T 4 S, R 71 W. | Zoned; core: Quartz-
feldspar-biotite
pegmatite; inter-
mediate: Feldspar-
quartz-mica pegma-
tite; corcordant in
granite gneiss. | Beryl, columbite,
tantalite, samar-
skite, euxenite,
thorite. | <pre>2 open cuts; short
tunnel; shaft;
several small
pits.</pre> | - | - | - | | 76. White Cloud
(2 claims). | Jefferson
Sec 36,
I 7 S, R 70 W. | Zoned; circular,
pipe-like; core:
Massive quartz
pegmatite; inner:
Quartz-perthite-
fluorite pegmatite;
intermediate:
Perthite-quartz
pegmatite; wall:
Quartz-perthite-
biotite pegmatite;
in granite. | Topaz, fluorite,
cryolite, allanite,
microlite, yttro-
fluorite,
gadolinite. | Open cut | Specimens | - | - | | 77. Beryl Dike | Larimer
Sec 21,
T 8 N, R 71 W. | Unzoned; 200 ft long,
50 ft wide; in
granite gneiss. | Beryl | Open cut | - | - | - | | (2 claims). | Larimer;
SE1/4, sec 2,
T 8 N, R 71 W. | Swarm; in quartz-
mica schist. | Beryl | 2 open cuts on 2 exposures. | - | • | - | | 79. Big Boulder Beryl. See footnotes at end | Larimer
SE1/4, sec 36,
T 7 N, R 72 W. | Zoned; concordant
to mica schist. | Beryl, tourmaline,
apatite, garnet,
spodumene,
autunite. | 2 open cuts; shaft;
several small
pits; 5 drill
holes. | - | - |
(10), (24). | TABLE A-1. - Pegmatites investigated -- Continued | | Property | County and
location | Occurrence(s) | Principal minerals | General development
of property | Sample description | Percent BeO2 | Remarks | |-------|--------------------------------|---|---|--|---|--------------------|--------------|---| | | | | | ColoradoCo | ntinued | | | <u> </u> | | 30. C | alypso Beryl | Larimer
Sec 27,
T 7 N, R 72 W. | Outcrop; in granite gneiss. | Beryl, tourmaline | Several small pits | - | - | - | | 31. C | ojade | | 4 small exposures;
concordant in
granite gneiss. | Beryl, amblygonite,
columbite,
tantalite. | 2 small open cuts;
2 bulldozer-
stripped areas. | - | - | - | | | orral Pole
(2 claims), | Larimer
SW1/4, sec 24,
T 7 N, R 72 W. | Zoned; core: Quartz
pegmatite; border:
Plagioclase-
muscovite-beryl
pegmatite; in
mica schist. | Beryl | Open cut | - | - | - | | 33. C | rystal Snow | Larimer
Sec 31,
T 7 N, R 71 W. | Zoned; in
mica schist. | Allanite, beryl | Open cut | <u>.</u> | - | - | | 34. D | ebbie Doll | | Small, narrow;
unzoned; in
mica schist. | Beryl,
lithiophylite. | Shallow pit | - | - | - | | | reen Crystal
(4 claims). | Larimer
Secs 27, 28,
T 8 N, R 71 W. | 2 exposures; in granite gneiss. | Beryl | Several small pits. | | | | | 36. H | anks Hole | Larimer
Sec 28,
T 8 N, R 71 W. | Outerop; in mica schist. | Beryl, tourmaline | Small pit | - | - | - | | 37. H | G & S No. 3 | Larimer
Sec 20,
T 8 N, R 71 W | Do. | Tourmaline, ruby mica, beryl. | 2 small pits | - | - | - | | | ideabove and
Storm Mountain | Larimer
Sec 18,
T 6 N, R 71 W. | Pegmatite outcrops;
in granite;
enclosed by
mica schist. | Beryl, tourmaline,
apatite, garnet,
gummite. | 2 open trenches | -
, | - | - | | 39. н | illtop No. 23. | Larimer
Sec 3,
T 6 N, R 71 W. | Unzoned; 400 ft
long, 30 ft wide; | Beryl | 2 open cuts;
bulldozed strip. | - | - | -
- | | Ю. Н | uckleberry | Larimer
Secs 20, 29,
T 7 N, R 72 W. | Dike; in mica
schist and
granite gneiss. | Beryl, garnet,
tourmaline. | Several small pits | - | - | - | | 1. н | yatt Ranch | Larimer
Sec 28,
T 6 N, R 71 W. | Lenticular,
asymmetrical; zoned;
in biotite granite
which cuts quartz-
mica schist. | Beryl, bismuthinite,
uraninite. | 3 open cuts; 3 pits;
tunnel; 4 drill
holes. | - | - | (6), (<u>10</u>), (<u>24</u>). | | 92. K | ings Kanyon | Larimer
Sec 21,
T 7 N, R 72 W. | Outcrop; 500 ft long,
3 to 10 ft wide;
in granite gneiss. | Lepidolite,
fluorite, amblygo-
nite, beryl. | Several small pits | - | _ | - | | | ount Ethel
(4 claims). | Larimer
Sec 28,
T 8 N, R 71 W. | Outcrop; 1,500 ft
long, 100 ft wide;
in granite gneiss. | Beryl, tourmaline | Open cut | - | - | - | | | attlesnake
Park. | Larimer
SE1/4, sec 36,
T 5 N, R 71 W. | Several parallel bodies; concordant in granite gneiss. | Amblygonite,
tourmaline, beryl. | Small open cuts | - | - | Spectroscopic
analysis indicated
presence of Cs, Sc | | 95. Reta Beryl | Larimer
Sec 27, | Outcrop; 200 ft
long, 25 ft wide; | Tourmaline, beryl | Do. | - | - | - | |---------------------|---|---|--|---|--------------|----------|--| | | T 7 N, R 72 W. | in granite gneiss. | | | | | 1 | | 96. Thodab | Larimer | Outcrop; 200 ft | Beryl, autunite | Open cut | | _ | 1 - | | (Bull Elk). | Sec 25, | long, 4 ft wide; | | _ | | | | | | T 7 N, R 72 W. | in mica schist. | | | | | 1 | | 97. Vona Mae | Larimer | Exposure; 90 ft long, | Monazite | 105-ft tunnel | - | - | Chemical analysis | | (3 claims). | Secs 31, 32, | 1 to 7 ft wide; in | | | | | returned: | | | 19 N, R 70 W. | mica schist. | | | | | 0.01% Y ₂ O ₃ , 0.2% | | | | Į. | | - | į | | ThO, 0.5% Ce, 0, | | | | | | | , | | 0.5% La ₂ O ₃ , 0.5% | | 98. Beryl Gem | Mesa | Series of sub- | Garnet, beryl | Sidehill cut | | | Rb ₂ O ₃ . | | 30. Dely1 Gem | Sec 7. | parallel, sill- | Garnet, beryr | Sideniii cut | - | - | - | | | T 15 S, R 101 W. | | | | | | | | | , , | granite gneiss | | | ! | | | | | | and schist. | | · | i | | 1 | | 99. Big Sheep Horn. | Park | 5 exposures along | Beryl, columbite, | Sidehill cut: | _ | _ | <u> -</u> | | | W1/2, sec 20, | a N-S line; in | tantalite. | 2 open pits; | ŧ | | Ī | | | T 11 S, R 73 W. | granite gneiss. | | 10-ft incline. | | | | | 100. Blue-Green | Park | Zoned; 300 ft long, | Garnet, beryl | 2 small open pits | - | _ | Spectroscopic | | (2 claims). | Sec 26, | 25 to 50 ft wide; | | | | | analysis indicated | | | T 11 S, R 73 W. | in granite. | | | | | the presence of Sc | | 101 | | | | | | | Cs, Rb. | | 101. Christie | Park | Zoned; core: Quartz | Titanocolumbite, | 3 small open cuts | - | - | - | | Ward-Lucky | N1/2, sec 24, | pegmatite; inter- | aeschynite, | | ļ | | 1 | | Thirteen. | T 12 S, R 72 W. | mediate: Feldspar- | priorite, beryl. | - | | | 1 | | | | muscovite pegmatite; | | | | · | 1 | | | | outer: Quartz- | | | | | 1 | | | | feldspar-mica pegmetite. | | i | i | | 1 | | 102. Mary Lee- | Park | Narrow outcrop; | Beryl, bertrandite, | 105-ft tunnel: | | | 1 | | Little Bear. | Sec 22, | in granite gneiss. | Wolframite, fluor- | 120-ft incline. | _ | - | · - | | | T 11 S, R 72 W. | I Statite Sietos. | ite, topaz, barite. | 120-10 Incithe. | | | | | 103. Teller | Park | Lenticular, irreg- | Yttrofluorite, | 2 open cuts, | _ | _ | | | | NE1/4, sec 31, | ular; unzoned; in | gadolinite. | bulldozed strip. | <u> </u> | - | 1 - | | i | T 12 S, R 71 W. | granite schist. | 5 | | | | | | 104. Black Cloud | Teller | Zoned; core; Quartz | Fluorite, apatite, | Large open cut | <u>-</u> | <u> </u> | 1 _ | | i | NE1/4NE1/4, | pegmatite; outer: | beryl, columbite, | with 2 benches. | | | 1 | | | sec 9, | Quartz-feldspar- | tantalite, pyro- | | | | [| | | T 13 S, R 70 W. | fluorite pegmatite; | chlore, microlite, | | | | | | | , | | | | | | 1 | | | | in granite. | samarskite. | | | | | | | | | samarskite.
New Mexic | :0 | | | | | 1. White Top | Grant | 3 small, circular, | · · · · · · · · · · · · · · · · · · · | o 3 open cuts; shaft | <u>-</u> | 0.002c | Spectrographic | | 1. White Top | Grant
Sec 29, | 3 small, circular,
outcrops; zoned; | New Mexic | | - | 0.002c | Spectrographic analysis indicated | | 1. White Top | Grant | 3 small, circular,
outcrops; zoned;
core: Massive | New Mexic | | - | 0.002c | analysis indicated | | 1. White Top | Grant
Sec 29, | 3 small, circular,
outcrops; zoned;
core: Massive
quartz pegmatite; | New Mexic | | - | 0.002c | analysis indicated | | 1. White Top | Grant
Sec 29, | 3 small, circular,
outcrops; zoned;
core: Massive
quartz pegmatite;
wall: Quartz-albite | New Mexic | | <u>-</u> | 0.002c | analysis indicated presence of Li, Rb, | | 1. White Top | Grant
Sec 29, | 3 small, circular,
outcrops; zoned;
core: Massive
quartz pegmatite;
wall: Quartz-albite
pegmatite, in | New Mexic | | <u>.</u> | 0.002c | analysis indicated presence of Li, Rb, | | • | Grant
Sec 29,
T 21 S, R 16 W. | 3 small, circular,
outcrops; zoned;
core: Massive
quartz pegmatite;
wall: Quartz-albite
pegmatite, in
granite. | New Mexic
Beryl (in dumps) | 3 open cuts; shaft | <u>-</u> | 0.002c | analysis indicated presence of Li, Rb, | | 1. White Top | Grant
Sec 29,
T 21 S, R 16 W. | 3 small, circular,
outcrops; zoned;
core: Massive
quartz pegmatite;
wall: Quartz-albite
pegmatite, in
granite.
Tabular dike; | New Mexic Beryl (in dumps) Beryl, spodumene, | 3 open cuts; shaft Large open cut; | - | 0.002c | analysis indicated presence of Li, Rb, | | • | Grant Sec 29, T 21 S, R 16 W. Taos S1/2, sec 29, | 3 small, circular,
outcrops; zoned;
core: Massive
quartz pegmatite;
wall: Quartz-albite
pegmatite, in
granite.
Tabular dike;
zoned; in schist | New Mexic Beryl (in dumps) Beryl, spodumene, lepidolite, micro- | 3 open cuts; shaft Large open cut; underground | -
- | 0.002c | analysis indicated presence of Li, Rb, | | • | Grant
Sec 29,
T 21 S, R 16 W. | 3 small, circular,
outcrops; zoned;
core: Massive
quartz pegmatite;
wall: Quartz-albite
pegmatite, in
granite.
Tabular dike; | New Mexic Beryl (in dumps) Beryl, spodumene, | 3 open cuts; shaft Large open cut; | -
- | 0.002c | analysis indicated presence of Li, Rb, | TABLE A-1. - Pegmatites investigated -- Continued | Property | County and
location | Occurrence(8) | Principal minerals1 | General development of property | Sample description | Percent BeO ² | Remarks | |----------------------------|---|--|---|---|--------------------|--------------------------|--| | | • | | South Dak | | | | | | 1. Beecher | Custer
NW1/4, sec 18,
T 4 S, R 5 E. | Lenticular; zoned;
concordant in
quartz-mica schist. | Spodumene, amblyg-
onite, beryl,
lepidolite, colum-
bite,
tantalite,
cassiterite. | 3 open pits;
2 shafts; 2
inclines; 6 drill
holes; several
trenches. | | - | (8), (<u>17</u>), (<u>18</u>), (25). | | 2. Helen Beryl | Custer
Sec 7,
T 4 S, R 4 E. | Irregular; oval;
zoned; in quartz-
mica schist. | Beryl, spodumene,
columbite,
tantalite. | Large open cut | - | - | (7), (<u>17</u>), (<u>25</u>). | | 3. High Climb | | Irregular; zoned;
concordant in
quartz-mica schist. | Beryl, amblygonite,
spodumene, apatite,
garnet, columbite,
tantalite. | 5 open cuts | - | - | (17), (20), (25) | | 4. Highland | Custer
NE1/4, sec 30,
T 3 S, R 4 E. | Oval; zoned; con-
cordant in quartz-
mica schist. | Beryl, columbite | Large open pit;
incline with raise,
tunnel; small pits. | | - | (<u>13</u>), (<u>17</u>), (<u>25</u>). | | 5. Lushbaugh-
Lillian. | Custer
Sec 23,
T 3 S, R 4 E. | Outerop; in schist | Beryl, lithiophylite,
triphylite,
tourmaline. | Open cut; open cut
and shaft with
workings. | - | <u>.</u> | - | | 6. Red Bird | | Lenticular; zoned;
in quartz-mica
schist. | Beryl, tourmaline muscovite. | <u>-</u> | - | - | - | | 7. Red Deer | Custer
SE1/4, sec 15,
NE1/4, sec 22,
T 4 S, R 5 E. | Irregular; zoned;
in schist and
quartzite. | Muscovite | Open cut; under-
ground workings. | - | - | (<u>4</u>). | | 8. Tin Mountain | Custer
Secs 35, 36.
T 3 S, R 3 E. | Irregular; L-shaped;
zoned; in schist. | Spodumene, emblyg-
onite, beryl,
columbite, tanta-
lite, pollucite,
lepidolite,
microlite. | 12 open cuts; shaft
with 2 levels,
stopes; 2 tunnels. | - | _ | (17), (25). | | 9. White Bear | Custer
NE1/4, sec 11,
T 4 S, R 4 E. | Lenticular; zoned;
in quartz-mica
schist. | Bery1 | 3 open cuts; 76-ft
incline with
2 levels. | - | - | (7), (<u>17</u>), (<u>25</u>). | | 10. Blue Ox
(3 claims). | Pennington
Sec 13,
T 2 S, R 6 E. | 3 small, parallel,
dikex; unzoned. | Beryl, tourmaline | 3 open cuts;
several small
pits. | - | - | • | | 11. Dan Patch | Pennington
Sec 7,
T 2 S, R 6 E. | Oval; pipe-like;
concordant in
quartz-biotite
schist. | Beryl, columbite,
tantalite,
sphalerite. | Large open cut | - | - | (7), (<u>25</u>) | | 12. Hardesty | Pennington
NE1/4, sec 36,
T 1 S, R 5 E. | Irregular; zoned;
in biotite-garnet-
quartz schist. | Amblygonite, beryl,
tantalite, spodu-
mene, tapiolite,
cassiterite. | 4 open cuts;
10-ft shaft. | - | - | (7), (25). | | 13. Hugo | Pennington NE1/4, sec 17, T 2 S, R 6 E. | Irregular; zoned;
in quartz-mica-
staurolite schist. | Amblygonite, spodu-
mene, apatite,
beryl, cassiterite,
lithia mica. | Open pits; glory
holes; underground
development. | - | - | (<u>15</u>), (<u>17</u>), (<u>25</u>). | | 5 dikes; zoned; in quartz-mica schist. R 6 E. Several irregular dikes; zoned; in quartz-mica schist. Tregular; zoned; in quartz-mica schist. Irregular; zoned; in mica schist. R 13 W. Numerous small, narrow dikes; in quartz monzonite and quartz diorite. Outcrop; 140 ft losec 32, Outcrop; 140 ft losec 32, In fix wide; in | amblygonite, monte- brasite, tantalite, columbite, cassiter- ite, lithiophylite, triphylite. Amblygonite, lithio- phylite, triphylite beryl, columbite, tantalite, microlite. Utah Beryl crystals 1 in. in diameter, 3 in. in length (maximum) Wyomin, ong, Garnet, tourmaline, | 2 large, open cuts Small prospect pits. | Selected channel cuts. | 0.007c,0.002c,
0.015c,0.005c,
0.013c,0.048c,
0.005c,0.005c,
0.76c,0.056c,
0.127c,0.005c,
0.41c,3.40c,
0.023c,0.013c,
0.030c,0.005c, | show presence of Sc, Rb, Cs (10). | |---|---|--|--|---|--| | dikes; zoned; in quartz-mica schiston sec 16, R 6 E. Numerous small, narrow dikes; in quartz monzonite and quartz diorite. Outcrop; 140 ft lo | Lithia-mica, beryl, amblygonite, montebrasite, tantalite, columbite, cassiter ite, lithiophylite, triphylite. Amblygonite, lithiophylite, triphylite beryl, columbite, tantalite, microlite. Beryl crystals 1 in. in diameter, 3 in. in length (maximum) Wyomin, ong, Garnet, tourmaline, | underground development; 7 drill holes. 2 large, open cuts Small prospect pits. | | 0.015c,0.005c,
0.013c,0.048c,
0.005c,0.005c,
0.76c,0.056c,
0.127c,0.005c,
0.41c,3.40c,
0.023c,0.013c, | Spectrographic and chemical analysis show presence of Sc, Rb, Cs (10). | | sec 16, in mica schist. R 6 E. Numerous small, narrow dikes; in quartz monzonite and quartz diorite. Outcrop; 140 ft lo | triphylite. Amblygonite, lithiophylite, triphylite beryl, columbite, tantalite, microlite. Utah Beryl crystals 1 in. in diameter, 3 in. in length (maximum) Wyomin, ong, Garnet, tourmaline, | Small prospect pits. | | 0.015c,0.005c,
0.013c,0.048c,
0.005c,0.005c,
0.76c,0.056c,
0.127c,0.005c,
0.41c,3.40c,
0.023c,0.013c, | Spectrographic and chemical analysis show presence of Sc, Rb, Cs (10). | | R 13 W. narrow dikes;
in quartz monzonite and quartz diorite. | Beryl crystals 1 in. in diameter, 3 in. in length (maximum) Wyomin, ong, Garnet, tourmaline, | pits. | | 0.015c,0.005c,
0.013c,0.048c,
0.005c,0.005c,
0.76c,0.056c,
0.127c,0.005c,
0.41c,3.40c,
0.023c,0.013c, | chemical analysis
show presence of
Sc, Rb, Cs (10). | | R 13 W. narrow dikes; in quartz monzonite and quartz diorite. | in diameter, 3 in. in length (maximum) Wyomin ong, Garnet, tourmaline, | pits. | | 0.015c,0.005c,
0.013c,0.048c,
0.005c,0.005c,
0.76c,0.056c,
0.127c,0.005c,
0.41c,3.40c,
0.023c,0.013c, | chemical analysis
show presence of
Sc, Rb, Cs (10). | | | ong, Garnet, tourmaline, | | | 0.023c,0.013c,
0.030c,0.005c, | | | | ong, Garnet, tourmaline, | | | | L (10) | | | | 20-ft shaft: | | | /= A\ | | con 32 15 ft wides in | | | - | - | (10). | | , R 78 W. schist and gneiss | beryl, tantalite, columbite. | 15-ft shaft; | | | | | Small, lenticular,
dikes; in schist,
R 93 W amphibolite, gnei | , tantalite. | Small open cut | Specimens | - | - | | R 93 W. | | Open pit | - | - | - | | lenticular outcro | ops; tantalite. | 2 shallow pits;
bulldozed strip. | Specimens | - | - | | bodies; in amphibolite, | lepidolite, beryl, columbite, | - | Channel cut | - | Qualitative chemica
test strong for Ta | | 2 outcrops; in schist. | Beryl, columbite,
tantalite,
cassiterite,
Li minerals. | 5 trenches | - | - | - | | Bow-shaped out-
sec 27, crop in mica | Beryl, columbite tantalite. | Open pit | Channel cut
Dump | 0c
0c | - | | | dikes; in schist amphibolite, gne: Small dike; in schist and gneis: schist and gneis: swarm of small, lenticular outcr. in gneiss, schist amphibolite. Small, lenticular bodies; in amphibolite, schist. Ne 93 W. sec 27, R 93W. Bow-shaped outcrop in mica schist. | dikes; in schist, amphibolite, gneiss. Small dike; in schist and gneiss. Swall dike; in schist and gneiss. Swarm of small, lenticular outcrops; in gneiss, schist, amphibolite. Small, lenticular boddes; in amphibolite, schist. 2 outcrops; in schist, amphibolite, schist. 2 outcrops; in schist. 8 Beryl, columbite, tantalite. Tourmaline, lepidolite, beryl, columbite, tantalite. 8 Beryl, columbite, tantalite. 8 Beryl, columbite, tantalite. 8 Beryl, columbite, tantalite. 8 Beryl, columbite, tantalite. 8 Beryl, columbite, tantalite. 8 Beryl, columbite, tantalite. | dikes; in schist, amphibolite, gneiss. Small dike; in schist and gneiss. Swall dike; in schist and gneiss. Swarm of small, lenticular outcrops; in gneiss, schist, amphibolite. Small, lenticular boddes; in amphibolite, schist. R 93 W. amphibolite, Small, lenticular boddes; in amphibolite, schist. 2 outcrops; in schist. Beryl, columbite, tantalite. Tourmaline, lepidolite, beryl, columbite, tantalite. Beryl, columbite, tantalite. 5 trenches 5 trenches 5 trenches 5 trenches 5 trenches 6 trenches 7 trenches 8 trantalite. 9 trenches 1 minerals. 8 trentalite. 9 trenches 1 minerals. 8 trentalite. 9 trenches 1 trantalite. 1 trantalite. 1 trantalite. 9 trenches 1 trantalite. 2 trenches 1 trenches 1 trantalite. 2 trantalite. 1 trantalite. 2 trenches 3 trenches 4 trantalite. 5 trenches 5 trenches 6 trenches 7 trenches 8 trantalite. 8 trantalite. | dikes; in schist, amphibolite, gneiss. Small dike; in schist and gneiss. Small dike; in schist and gneiss. Small dike; in schist and gneiss. Swarm of small, lenticular outcrops; in gneiss, schist, amphibolite. Small, lenticular bodies; in samphibolite, schist. 2 outcrops; in schist. 2 outcrops; in schist. Beryl, columbite, tantalite. Tourmaline, lepidolite, beryl, columbite, tantalite. Tourmaline, lepidolite, beryl, columbite, tantalite. Beryl, columbite, tantalite. 5 trenches - cassiterite, Li minerals. Beryl, columbite tantalite. Open pit Channel cut Channel cut Dump Channel cut | dikes; in schist, amphibolite, gneiss. Small dike; in schist and gneiss. Small dike; in schist and gneiss. Swarm of small, lenticular outcrops; in gneiss, schist, amphibolite. Small, lenticular bodies; in amphibolite, schist. Small, lenticular bodies; in smphibolite, schist. 2 outcrops; in schist. 2 outcrops; in schist. Beryl, columbite, tantalite. Small, lenticular bodies; in schist. Schizt. Schist. Schizt. Schizt. Schizt. Schizt. Schizt. Sc | TABLE A-1. - Pegmatites investigated -- Continued | Property | County and
location | Occurrence(s) | Principal minerals ¹ | General development
of property | Sample description | Percent BeO ² | Remarks | |------------------------------|---|---|---|------------------------------------|--------------------|--------------------------|----------------| | | | | WyomingCor | tinued | | | | | 8. Whippet
(16 claims). | Fremont
Secs 22, 27,
28, 29,
T 40 N, R 93 W. | Swarm of irregular-
outline dikes; in
schist, gneiss,
amphibolite;
intruded by
diorite. | Spodumene, lepidolite, beryl, columbite, tantalite, garnet, petalite. | Numerous small pits and trenches. | Specimens | - | (10). | | 9. Grystal
Palace. | Goshen
Secs 34, 35,
T 28 N, R 65 W. | Concordant; zoned;
core: Quartz-
plagioclase
pegmatite; wall:
Muscovite-
tourmaline
pegmatite; in
mica schist. | Tourmaline, beryl. | Large open cut | Specimen | - | (<u>10</u>). | | iO. Spook No. 4
(Chicago) | Goshen
Sec 35,
T 28 N, R 65 W. | Zoned dike; in
mica schist. | Tourmaline, beryl, apatite. | Open cut | Specimen | -
 | (10). | ¹Principal minerals other than quartz and feldspar. ²c--chemical analysis, e--detector analysis. ³Underlined numbers in parentheses refer to works cited in the list of Selected References. ⁴Unsurveyed township. ⁸Results from Albany, Ore. ⁶Refers to either rare earths or rare-earth oxides. ⁷Results of private assayer. ⁸New Mexico principal meridian.